	ARC-2015-1898R01-App-ID_Use_Cases,_Syntax_and_Attributes.doc
Change Request
	[image: image2.png]

	

	CHANGE REQUEST

	Meeting:*
	ARC 17 (request joint session with SEC)

	Source:*
	Darold Hemphill, iconectiv, dhemphill@iconectiv.com

	Date:*
	2015-05-12

	Contact:*
	Darold Hemphill, iconectiv, dhemphill@iconectiv.com

	Reason for Change/s:*
	WI-0029-App-ID-Clarification-V1.0.0 is to clarify use of App-ID within TS-0001, TS‑0003 and TS-0004.

	CR against: Release*
	Release 2

	CR against: WI*
	 FORMCHECKBOX
 Active - WI-0029
 FORMCHECKBOX
 MNT Maintenance / < Work Item number(optional)>
 FORMCHECKBOX
 STE Small Technical Enhancements / < Work Item number (optional)>

Only ONE of the above shall be ticked

	CR against: TS/TR*
	TS-0001 V.2.0.0

	Clauses/Sub Clauses*
	

	Type of change: *
	 FORMCHECKBOX
 Editorial change
 FORMCHECKBOX
 Bug Fix or Correction
 FORMCHECKBOX
 Change to existing feature or functionality
 New feature or functionality
Only ONE of the above shall be ticked

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

This CR is a mirror CR? YES FORMCHECKBOX
 NO FORMCHECKBOX
 if YES, please indicate the document number of the original CR:
<Document Number)<CR Number of the original CR to the current Release>

	Template Version:23 February 2015 (Dot not modify)

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.
In case of a correction, and the change apply to previous releases, a separated “mirror CR” should be posted at the same time of this CR
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
The oneM2M Steering Committee has agreed to the recommendation by the Steering Committee App‑ID Ad Hoc Group as detailed in SC‑2015-0018R01-App-ID_AHG_Recommendation. The simple structure shown below will allow flexibility in the introduction and ongoing management of the App-ID Registry.

[image: image1.png]ey,
emmmg” TN

oneMZM_ Registry Trac_kmg - oneM2M SC A
Tracks allocation of Authority IDs to o A e R ~
) = Appoints MAs ™, _-~
the RAs via the MAs A SN -
---| Management Authority [><*-

= — =

Reg

=

Registrar
Registrar

App Registrant App Registrant

Figure 1 App-ID Registry

The Steering Committee App‑ID Ad Hoc Group also defined the App-ID Registry stakeholders as:

· oneM2M Steering Committee, which will appoint Management Authorities.
· oneM2M Registry Tracking function, which is an entity or role under oneM2M SC (e.g., Secretariat member) that manages the list of Authority-IDs allocated to Management Authorities and their related Registration Authorities.
· Management Authority (MA), which is the legal entity that will supervise the issuance of unique global identifiers under given Authority-IDs, and potentially contract with an organization that will issue such unique global identifiers.
· Registration Authority (RA), which is the legal entity that manages/administers the App-ID database used to issue unique global identifiers consistent with oneM2M specifications.
· Registrars, which are legal entities that will directly interface with App Developers seeking App-IDs and can assign unique IDs.
· Application (App) Registrants (AR), which are entities seeking to obtain a registered App-ID.
Currently, TS-0001 states that the App‑ID shall have the format of:

Either “R[authority-ID]/[registered-App-ID]” or “N[non-registered-App-ID]”
This contribution proposes two changes in TS-0001:
1) a new App‑ID format which eliminates the [authority-ID] and includes additional structure to the format of App‑ID and
2) introduces a table of example App‑ID appTypes.
App-ID as Defined in Release One toward the bottom of Table 7.2-1 “Identifiers formats and use” in TS-0001-V1.8.0 as:

	Identifier
Name
	Absolute &
Format-Designator
or
Relative &
Format-Designator & Context
	Format
	Rule of use

	APP-ID
	App-ID
	Either “R[authority-ID]/[registered-App-ID]” or “N[non-registered-App-ID]”
If the first letter is “R”, then authority-ID and registered-App-ID are assigned by the registration authority. The registered-App-ID is managed by the owner of authority-ID.
If the first letter is “N”, then non-registered-App‑ID is not registered by the registration authority.
	AE Registration Procedure described in clause 10.1.1.2.2.

Using the first letter or “R” or “N” is a simple and effective means of partitioning the App-ID namespace. The introduction of [authority-ID] is also intended to partition the namespace and allow multiple registration authorities.
If we adopted a centralized registry or include requirements that the App-IDs shall be synchronized, then [authority-ID] would not be needed in the namespace to ensure unique App-IDs. The use of the [authority-ID] also locks application developers into one authority or another unless they were willing to change App-ID base values when changing to a different authority.

Finally, it is important that anyone provided an App-ID value recognize whether the value is registered or non‑registered. Registered App‑IDs should be found in the oneM2M App-ID Registry. Non-registered App-IDs would need to either be known or exposed through a private registry. We agree that distinguishing between registered and non‑registered App‑IDs is important. We propose a set of application types, which would allow this distinction and promote the appearance of a single App‑ID namespace.
-----------------------Start of change 1---

Table 7.2-1 “Identifiers formats and use”
	Identifier
Name
	Absolute &
Format-Designator
or
Relative &
Format-Designator & Context
	Format
	Rule of use

	APP-ID
	App-ID
	Either “R[authority-ID]/[registered-App-ID]” or “N[non-registered-App-ID]”
If the first letter is “R”, then authority-ID and registered-App-ID are assigned by the registration authority. The registered-App-ID is managed by the owner of authority-ID.
If the first letter is “N”, then non-registered-App‑ID is not registered by the registration authority.
Either “[appType]-[appName]-[sequenceNo]-[whiteLabel]” or “NREG‑[non-registered-App-ID]”

[appType] identifies the primary function of the application e.g., sensor is SENS.

[appName] is the name of the application, as declared by the application developer- see appName in Table 9.6.5-2.
[sequenceNo] is a sequential number which is assigned to a particular software version number.

[whiteLabel] is an optional value used to distinguish applications differentiated only by configuration for a particular customer.

If the first 4 letters of the App-ID are “NREG”, then it is a non-registered App-ID and is not registered with a registration authority.

	AE Registration Procedure described in clause 10.1.1.2.2.

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

Introduction to Change 2
The introduction of appType to categorize and group App‑IDs by their primary function in change 1 above is incomplete. We have two options for including additional information about appType: 1) include a new row in Table 7.2-1 which defines appType without listing values since any list would be incomplete or 2) include a new table as shown in change 2 below.

The appType values in Table 7.2-2 are only examples. The complete list of appTypes would be determined and managed by the Registration Authority. The new table would immediately follow Table 7.2-1. We propose a mnemonic value for appType of NREG for non-registered App‑IDs.

-----------------------Start of change 2---

App‑IDs shall begin with an appType value. The initial values are specified in the following Table (Table 7.2-2). The Registration Authority shall maintain and administer the appType values. The following table includes the initial proposed appType values. The current appType values can be obtained from the Registration Authority.

The appType “NREG” is reserved for non-registered App‑IDs. Non-registered App‑IDs are not contained in a public Registry.
Table 7.2-2: Example App‑ID appType values

	Function
	appType
	Description

	Analysis
	ANLYS
	Analysis of information

	Data Store
	DATST
	Amass and manage information repositories of information

	Integration
	INTEG
	Involved in integrating information from different sources

	Processor
	PROC
	Sum, tabulate, consolidate larger numbers of inputs into summarized information

	Management
	MGMT
	Concerned with the oversight and management of other nodes

	Monitor
	MONTR
	Monitor the function of the oneM2M network

	Security
	SECUR
	Authorize and authenticate oneM2M communications

	Sensor
	SENSR
	Report the value of one or more attributes

	Non-registered
	NREG
	Non-registered App-ID – not available in a public App-ID registry. May be available in a private company registry

-----------------------End of change 2---

2.1
Normative references

The following referenced documents are necessary for the application of the present document.
[1]
oneM2M Drafting Rules (http://member.onem2m.org/Static_pages/Others/Rules_Pages/oneM2M-Drafting-Rules-V1_0.doc)
2.2
Informative references
 [i.1]
oneM2M Drafting Rules (http://member.onem2m.org/Static_pages/Others/Rules_Pages/oneM2M-Drafting-Rules-V1_0.doc)
-----------------------End of Changes to References -------------

-Start of changes to Definitions Symbols Abbreviations Acronyms -

3
Definitions, symbols, abbreviations and acronyms
3.1
Definitions

appType: identifies the primary function of the application e.g., sensor is SENS

whiteLabel: is an optional value used to distinguish applications differentiated only by configuration for a particular customer
3.2
Symbols

<symbol>
<Explanation>

3.3
Abbreviations and Acronyms
<ABBREVIATION/ACRONYM>
<Explanation>
---End of changes to Definitions, Symbols, Abbreviations, Acronyms ---

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?
· Have any mirror crs been posted?
· 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.?
© 2015 oneM2M Partners
 Page 3 (of 7)

[image: image2.png]