	Doc# ARC-2014-1488.doc
Change Request
	[image: image1.png]

	

	CHANGE REQUEST

	Group Name:*
	WG2 ARC

	Source:*
	InterDigital

	Format:*
	ARC

	Date:*
	<2014-07-20>

	Contact:*
	Guang Lu, InterDigital, Guang.Lu@InterDigital.com

	Reason for Change/s:*
	During Resource Discovery procedure, the way to handle announced resources is not clearly mentioned.

	CR against: Release*
	1.0

	CR against: TS/TR*
	oneM2M-TS-0001 Functional Architecture v 0.8.0

	Clauses/Sub Clauses*
	10.2.6

	Type of change: *
	 FORMCHECKBOX
 Editorial change
 FORMCHECKBOX
 Bug Fix or Correction
 FORMCHECKBOX
 Change/correction to existing feature or functionality
 FORMCHECKBOX
 New feature or functionality

	Post Freeze checking:*
	This CR contains only essential changes and corrections
 YES FORMCHECKBOX
 NO FORMCHECKBOX

oneM2M Notice
The document to which this cover statement is attached is submitted to oneM2M. Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by terms of the Working Procedures and the Partnership Agreement, including the Intellectual Property Rights (IPR) Principles Governing oneM2M Work found in Annex 1 of the Partnership Agreement.
GUIDELINES for Change Requests:

Provide an informative introduction containing the problem(s) being solved, and a summary list of proposals.

Each CR should contain changes related to only one particular issue/problem.
Follow the principle of completeness, where all changes related to the issue or problem within a deliverable are simultaneously proposed to be made E.g. A change impacting 5 tables should not only include a proposal to change only 3 tables. Includes any changes to references, definitions, and acronyms in the same deliverable.
Follow the drafting rules.
All pictures must be editable.
Check spelling and grammar to the extent practicable.
Use Change bars for modifications.
The change should include the current and surrounding clauses to clearly show where a change is located and to provide technical context of the proposed change. Additions of complete sections need not show surrounding clauses as long as the proposed section number clearly shows where the new section is proposed to be located.
Multiple changes in a single CR shall be clearly separated by horizontal lines with embedded text such as, start of change 1, end of change 1, start of new clause, end of new clause.
When subsequent changes are made to content of a CR, then the accepted version should not show changes over changes. The accepted version of the CR should only show changes relative to the baseline approved text.
Introduction
Section 10.2.6 (TS-0001 v0.8.0) describes the Resource Discovery Procedure done in a CSE. It should be noted that an announced resource contains a link pointing to the actual resource. Announce resource is just the indication of the actual resource which resides elsewhere and the announce resource facilitiates the discovery of such actual resources. Hence during resource discovery, if there are announced resources in the CSE, then the discovery response should always contain the value present in the link of the announced resource instead of the URI of the announce resource itself.
-----------------------Start of change 1---
10.2.6
Resource Discovery Procedure

10.2.6.1
Introduction

The resource discovery procedures allow discovering of resources residing on a CSE. The use of the filterCriteria parameter allows limiting the scope of the results.
Resource discovery shall be accomplished using the RETRIEVE method by an Originator which shall also include the root of where the discovery begins: e.g., <CSEBase>. The unfiltered result of the resource discovery procedure includes all the child resources under the root of where the discovery begins, which the Originator has a Discover access right on.
Filter criteria conditions may be provided as parameters to the Retrieve method. The filter criteria conditions describe the rules for resource discovery, e.g. resource types, creation time and matching string. The filter criteria can also contain the parameters for specifying the maximum size of the answer (upper limit), and/or sorting criteria for specifying in which order the searching result should be organized. Table 8.1.2-1 describes filterCriteria parameter.
A match shall happen when a resource matches all the configured filter criteria conditions and Originator has a Discover access right on the resource. A successful response contains a list for the matched resources addressable in any of the forms expressed in clause 9.3.1. However, if Disrestype parameter is specified in a discovery request, the Hosting CSE shall choose the addressing form specified at Disrestype parameter.
If an announced resource is encountered in the path of the resource discovery, then the resource disvovery procedure shall return the link of the announced resource within resource discovery response rather than the address of the announced resource.
The discovery results may be modified by the Hosting CSE to restrict the scope of discoverable resources according to the Originator's access control policy or M2M service subscription.

The Hosting CSE may also implement a configured upper limit on the size of the answer. In such a case when both the Originator and the Hosting CSE have the upper limits, the smaller of the upper limit in the Hosting CSE and the upper limit of the Originator shall apply.

-----------------------End of change 1---

CHECK LIST

· Does this change request include an informative introduction containing the problem(s) being solved, and a summary list of proposals.?
· Does this CR contain changes related to only one particular issue/problem?
· Does this change request make all the changes necessary to address the issue or problem? E.g. A change impacting 5 tables should not only include a proposal to change only 3 tables. Includes any changes to references, definitions, and acronyms in the same deliverable?
· Does this change request follow the drafting rules?
· Are all pictures editable?
· Have you checked the spelling and grammar?
· Have you used change bars for all modifications?
· Does the change include the current and surrounding clauses to clearly show where a change is located and to provide technical context of the proposed change? (Additions of complete sections need not show surrounding clauses as long as the proposed section number clearly shows where the new section is proposed to be located.)
· Are multiple changes in this CR clearly separated by horizontal lines with embedded text such as, start of change 1, end of change 1, start of new clause, end of new clause.?
© 2014 oneM2M Partners
 Page 1 (of 3)

[image: image1.png]