	Doc# ARC-2015-2168-Minutes_ARC-19.doc
	[image: image1.png]

	MINUTES

	Meeting:
	ARC 19

	Chair:
	Nicolas Damour, Chair, Sierra Wireless

	Secretary:
	Karen Hughes, ETSI

	Meeting Date:
	2015-09-07-11

	Meeting Details:
	Ordinary Face to Face

	Intended purpose of

document:
	 Decision

 Discussion

 Information

 Other <specify>

	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.

1
Opening of the meeting

1.1
Welcome
Nicolas Damour, Chair of the Architecture Working Group, opened the meeting and drew the participants’ attention to the oneM2M notice on the cover page of the agenda.
He welcomed the newly elected Vice Chair, Mr SeungMyeong Jeong who will take up this position during the first conference call following this ARC 19 meeting.
1.2
Objectives

· Maintenance and small technical enhancements to TS-0001-Functional_Architecture

· New features into TS-0001 Functional Architecture according to approved Work Items

· Progress TS-0014 – LWM2M Interworking
· Progress TS-00xx – oneM2M-AllJoyn Interworking
· Progress TR-0023 – oneM2M-OIC Interworking
· Progress TR-0020 – Service Transactions and reusable context

· Progress TR-0021 – Action Triggering

· Ensure consistency between WG2-ARC and WG4-SEC work
1.3
Schedule
See latest revision of TP-2015-0801-Weekly_Schedule_TP19.DOC
2
Review & Approval of Agenda

	ARC-2015-2155
	ARC#19 Agenda
	Nicolas Damour, WG2 Chairman
	2015-09-07

This is a living document and may be updated throughout the week
ARC-2015-2155 was AGREED
3
Review & Approval of Previous Minutes

Minutes were agreed by correspondence, no comments were received
	ARC-2015-2056R02
	Minutes ARC-18
	Secretariat
	2015-08-25

ARC-2015-2056R02 was AGREED

	ARC-2015-2073
	Minutes ARC18-2
	Karen Hughes, Secretary
	2015-08-25

ARC-2015-2073 was AGREED

4
Review of open Action Status

· A-ARC-18-0001: Nicolas to coordinate work on reducing the overlap between TS0001 and TS0004 IN PROGRESS – See SEC-2015-0601, SEC-2015-0602 and SEC-2015-0603
· A-ARC-18-0002: Nicolas to work with Security leadership to dedicate some joint face to face meetings between ARC and SEC at TP019 - COMPLETED
5
Contributions

	ARC-2015-2156
	ARC#19 Document allocation
	Nicolas Damour, WG2 Chairman
	06/09/2015

This is a living document and may be updated throughout the week
There was some discussion on late documents. It was suggested that grouping contributions by topic may not be the best or most efficient way forward. There was support for the grouping of contributions in this way.

It was suggested that it was the responsibility of the Chair to suggest an order for the contributions and it was clarified that no decision would be taken on any late contribution if there were objections or if more time was requested. To date no contribution, late or otherwise, has been postponed.

Some confusion over the actual deadline could have been the issue and it was agreed that this should be raised during the coordination group and at TP level as this does not affect only the ARC WG. In the past an email was sent by the Secretariat which gave the deadline, date and time, for each TP and it was felt that this should be reinstated.

The ‘importance’ of a document is not reflected in the contribution list, this is a list of contributions by topic. Also the most controversial documents are usually planned for earlier in the week.

ARC-2015-2156 was NOTED
	ARC-2015-2153
	TS-0001_EditHelp_input
	Karen Hughes, ETSI
	04/09/2015

Cover sheet incorrectly mentions TS-0006 but it should be TS-0001

Some more time needed – R01 has been put on 4 day approval by correspondence.

ARC-2015-2153 was NOTED
ARC-2015-2153R01 was placed on 4 day Agreement by Correspondence
	ARC-2015-2141
	Proposed App-ID Format
	Darold Hemphill - iconectiv
	31/08/2015

It was suggested that the default should be that the domain name is owned by the requestor at the time of registering.
The use of reverse DNS was agreed
It was suggested that there should be length restrictions.
Should receive to the relevant RFC number
ARC-2015-2141 was NOTED
	ARC-2015-2142
	App-ID Format
	Darold Hemphill - iconectiv
	31/08/2015

Need to clarify the app name
More information needed in the table (should be taken from the presentation, including the example provided)

A note related to the expiry date should be added. This may have an impact on security
Revision expected

ARC-2015-2142 was NOTED
	ARC-2015-2142R02
	App-ID Format
	Darold Hemphill - iconectiv

DNS should be DN (Domain Name)

Need to check the use of Reverse DNS vs Reverse DNS notation

ARC-2015-2142R02 was AGREED
	ARC-2015-2093R01
	Annex D12.6 clarification(R1)
	Yingjie Hong, ZTE
	02/09/2015

ARC-2015-2093R01 was AGREED
	ARC-2015-2094R01
	Annex D12.6 clarification(R2)
	Yingjie Hong, ZTE
	02/09/2015

ARC-2015-2094R01 was AGREED
	ARC-2015-2089
	An Architectural View on 3GPP Rel-13 Interworking
	NEC
	28/08/2015

Some concerns raised over option 1 and it was felt that option 2 was closer to what had been previously discussed. However it was also suggested that this option re-uses the Release 1 work
It was suggested that the figure is not quite right and some updates are needed
Questions raised over whether this is based on the work carried out in OMA and it was clarified that this is not based on output from OMA
Questions raised over the functionalities required in the service layer.
Some offline discussion needed to agree the way forward but it was clear that oneM2M will align with OMA on the Mca

ARC-2015-2089 was NOTED
	ARC-2015-2106
	TR0024_3GPP SCEF Architecture
	ZTE Corporation
	31/08/2015

Need to avoid copying text from other specifications. It was clarified that the text here is not a simple copy paste, it is a summary of the 3GPP specification. It should reference the exact version of the TS. Need to ensure that the correct oneM2M terminology is used (rather than 3GPP).
Copying figures is ok.
Suggested to focus on the introduction and then on the analysis these should be separate clauses

This is related to a powerpoint contribution which was presented previously

Revision expected

ARC-2015-2106 was NOTED
	ARC-2015-2084
	TR0024_3GPP MTC feature_AESE
	ZTE Corporation
	28/08/2015

Need to know what the impacts will be on the oneM2M work
Need to know what is in Rel-12 and a brief power point summary would be appreciated

In the reference a version number should be added

Revision expected

ARC-2015-2084 was NOTED
	ARC-2015-2078
	poa_for_retargeting_v1
	FUJITSU
	27/08/2015

There was a request to update the problem statement.

Revision expected

ARC-2015-2078 was NOTED

ARC-2015-2078 was POSTPONED
	ARC-2015-2079
	poa_for_retargeting_v2(mirror)
	FUJITSU
	31/08/2015

There was a request to update the problem statement.

Revision expected

ARC-2015-2079 was NOTED
	ARC-2015-2099R01
	continuation_of_discussion_resource_type_upon_URI
	Huawei
	29/08/2015

There was a discussion on the pros and cons of including the resource type in the resource ID.

It is preferred to have the same solution for hierarchical and non-hierarchical cases.

The issue could be stated more clearly with examples.

ARC-2015-2099R01 was NOTED
	ARC-2015-2100R01
	companion_to_nonHrResource_ID
	Huawei
	29/08/2015

Revision expected

ARC-2015-2100R01 was NOTED
	ARC-2015-2100R02
	companion_to_nonHrResource_ID
	Huawei

It was felt that this was a bit premature

ARC-2015-2100R02 was NOTED
	ARC-2015-2101
	group_reponses
	Huawei
	29/08/2015

	ARC-2015-2101R02
	group_reponses
	Huawei Technologies Co., Ltd.;
China United Network Communications Group Company Limited
	31/08/2015

There is a concern that this adds a lot of complexity which may not justify the benefit.

This proposal probably overlaps with the result content.

It will be changed to be a modification of the asynchronous non blocking case is handled the group hosting CSE

Revision expected

ARC-2015-2101 was Noted

ARC-2015-2101R01 was Noted

ARC-2015-2101R02 was Noted

	ARC-2015-2101R04
	group_reponses
	Huawei Technologies

Action on Jason to provide clarification on the use of result persistence regarding the <request > resource

ARC-2015-2101R04 was AGREED
	ARC-2015-2085
	Resource Type Container to support mash-up for Release 2
	KT
	28/08/2015

This is a new concept and can not be considered as a STE update
Change 3 does not show as new text – revision marks should be used
It is not clear from this contribution what exactly is being added. It was suggested that the addition of a figure would add clarification

Need to describe in the introduction what the intention is and explain the procedures

MAS WG should be involved as this needs to be tied to the Semantics work item

Revision expected
ARC-2015-2085 was NOTED
	ARC-2015-2081
	pending registration during offline
	FUJITSU
	27/08/2015

It was suggested that this is not limited to <AE> the solution should also work for <CSE.
Should the system to take care of this or should the AE and the CSE do it – it was suggested that the 2nd option may already be possible.

requestReachability should be explained further

Further discussion needed on the email list. This could result in a CR.

ARC-2015-2081 was NOTED
	ARC-2015-2076
	event_handler_discussion
	FUJITSU
	31/08/2015

Question raised over why ‘update’ or ‘create’ can not be used
It was felt that there was no new functionality in this presentation and that the issues raised are already covered.

A new resource type may not be needed
Confirmed that <dataSink> will not be used as it was agreed that this new resource type is not needed
ARC-2015-2076 was NOTED
	ARC-2015-2082R01
	<dataSink> resource
	FUJITSU
	31/08/2015

This contribution was not opened as it was no longer relevant following the discussion on ARC-2015-2076
ARC-2015-2082R01 was NOTED
	ARC-2015-2075
	CR_contentInstance_discovery
	FUJITSU
	31/08/2015

Concerns raised over the content discovery
It was felt that this was very restrictive

Further offline discussion needed

ARC-2015-2075 was NOTED
	ARC-2015-2075R04
	CR_contentInstance_discovery
	FUJITSU

There was support for this generic way forward

It was felt that more clarification is needed

It was suggested that an informative annex would be a good start before moving information into the normative text.

It was felt that this was a very valuable contribution

ARC-2015-2075R04 was NOTED
	ARC-2015-2125
	Introduction to OIC technology
	Samsung
	31/08/2015

Device vendors will handle provisioning. There are no contributions related to OIC security specifications drafted for this meeting.
Author asked to provide a revision with the cover page completed and the header corrected.

Explanatory text should be added to the figure.

Acronyms should be spelled out, typos should be corrected, and references need to be added.

A revision is expected
ARC-2015-2125 was NOTED
	ARC-2015-2125R02
	Introduction to OIC technology
	Samsung, KETI, DT&C, Intel, Cisco

ARC-2015-2125R02 was AGREED
	ARC-2015-2138
	oneM2M-OIC Interworking Technical Comparison
	KT
	31/08/2015

ARC-2015-2138 was NOTED
	ARC-2015-2139
	Technical Comparison of oneM2M and OIC in Clause5.2
	Samsung, KETI, DT&C, Intel, Cisco
	31/08/2015

For peer-to-peer, discovery needs to be addressed.

Text could be added to the communication model to highlight the commonalities and differences. Further having “server” and “client” defined would be useful.

Clarity is needed regarding user registration.

Participants are encouraged to discuss further off-line.

ARC-2015-2139 was NOTED
	ARC-2015-2139R01
	Technical Comparison of oneM2M and OIC in Clause5.2
	Samsung, KETI, DT&C, Intel, Cisco

Need to remove the normative language
ARC-2015-2139R01 was NOTED

ARC-2015-2139R02 was AGREED
	ARC-2015-2134R01
	Scenarios for oneM2M and OIC Interworking (Presentation)
	Intel
	04/09/2015

For scenario one it is not clear which domain the smart phone belongs too—delete dotted line and indicate the smart phone is an AE.

Clarity needed on the difference between scenarios one and two.
ARC-2015-2134R01 was NOTED
	ARC-2015-2135R01
	Scenarios for oneM2M and OIC Interworking
	Intel
	04/09/2015

It would be useful to note that interworking with remote access is deliberately excluded.
ARC-2015-2135R01 was NOTED
	ARC-2015-2135R04
	Scenarios for oneM2M and OIC Interworking
	Samsung, KETI, DT&C, Intel, Cisco

ARC-2015-2135R04 was AGREED
	ARC-2015-2114R01
	Fuctional Architecture for oneM2M-OIC interworking
	Samsung
	08/09/2015

ARC-2015-2114R01 was NOTED
	ARC-2015-2118R01
	Functional Architecture for oneM2M-OIC interworking
	Samsung
	08/09/2015

It would be helpful to relate this architecture to the particular scenarios to be covered.
In section 7.2, resource types should be clarified.

ARC-2015-2118R01 was NOTED
	ARC-2015-2118R03
	Functional Architecture for oneM2M-OIC interworking
	Samsung, KETI, DT&C, Cisco, Intel

Edited online

ARC-2015-2118R03 was NOTED
ARC-2015-2118R04 was AGREED
	ARC-2015-2154R01
	AllJoyn Interworking TS Skeleton
	Rapporteur
	08/09/2015

Edits are needed to ensure this skeleton follows a existing TS templates in order to have a common approach, exact uniformity is not possible.
ARC-2015-2154R01 was NOTED
	ARC-2015-2154R02
	oneM2M_and_AllJoyn_interworking_TS_skeleton
	WI-0018 rapporteur

Need to follow a common structure for the interworking specs. The clause names at the top level should be aligned . It would be advisable to have a consistent structure.

ARC-2015-2154R02 was NOTED
ARC-2015-2154R03 was AGREED
	ARC-2015-2098R01
	fle2098xBlocking
	Huawei Technologies Co., Ltd.; China United Network Communications Group Company Limited
	31/08/2015

Concerns were expressed that this option is not possible.

Should non-blocking be asynchronous behaviour?

ARC-2015-2098R01 was NOTED

	ARC-2015-2098R02
	fle2098xBlocking
	Huawei Technologies Co., Ltd.; China United Network Communications Group Company Limited
	31/08/2015

An editors lunch was added to indicate that clarification is needed regarding the wording
ARC-2015-2098R02 was NOTED
ARC-2015-2098R03 was AGREED
	ARC-2015-1985R03
	New resource for supporting time series data
	Huawei Technologies
	31/08/2015

Discussion occurred on how time is treated in the attributes list. There needs to be a strong correlation—one point in time, one piece of data.
ARC-2015-1985R03 was NOTED

	ARC-2015-2113
	CR-AE-IDEmptyString-R1
	Interdigital
	31/08/2015

This is a Stage 3 issue.

Discussion needed with PRO
ARC-2015-2113 was NOTED
	ARC-2015-2115
	CR-AE-IDEmptyString-R2-mirror
	Interdigital
	31/08/2015

ARC-2015-2115 was NOTED
	ARC-2015-2116
	CR-DISCOVERY_filterCriteria_operation_R2
	Interdigital
	31/08/2015

Edits were proposed
ARC-2015-2116 was NOTED
	ARC-2015-2116R01
	CR-DISCOVERY_filterCriteria_operation_R2
	InterDigital

It was suggested that ‘filter operation’ would be a better name

Should also be added to the event notification criteria also – this should be added in another CR

ARC-2015-2116R01 was NOTED

ARC-2015-2116R02 was AGREED

	ARC-2015-2117
	CR-DISCOVERY_filterCriteria_wildcard_R2
	Interdigital
	31/08/2015

ARC-2015-2117 was AGREED
	ARC-2015-2119
	Announced Attribute Clarification(R1)
	LGE
	31/08/2015

Edit made for clarification resulting in an R01
ARC-2015-2119 was NOTED

ARC-2015-2119R01 was AGREED
	ARC-2015-2120
	Announced_Attribute_Clarification(R2)
	LGE
	31/08/2015

Edit made to the cover page and edit made to match 2119R01.
ARC-2015-2120 was NOTED

ARC-2015-2120R01 was AGREED
	ARC-2015-2111
	CR-resourceName_RO_R1
	InterDigital
	31/08/2015

Need to check against TS-0001, no objection to contribution
ARC-2015-2111 was AGREED NOTED
NOTE: a small error was later found in this contribution and R01 was presented. The contributor has agreed that the decision taken on 2111 will be reverted and the R01 will be agreed instead

	ARC-2015-2111R01
	CR-resourceName_RO_R1
	InterDigital

Change 40 was removed

ARC-2015-2111R01 was AGREED

	ARC-2015-2112
	CR-resourceName_RO_R2_Mirror
	InterDigital
	31/08/2015

Some edits are needed, this is not a mirror of -2111.
ARC-2015-2112 was NOTED
	ARC-2015-2112R01
	CR-resourceName_RO_R2_Mirror
	InterDigital

ARC-2015-2112R01 was AGREED
	ARC-2015-2145
	CR-AE-DeReg_R1
	InterDigital
	01/09/2015

Need to ensure this does not cause future constraints.
ARC-2015-2145 was AGREED
	ARC-2015-2146
	CR-AE-DeReg_R2-mirror
	InterDigital
	01/09/2015

ARC-2015-2146R01 was AGREED
	ARC-2015-2149
	Announcing Expiration Time Bug Fix R1
	LGE
	02/09/2015

ARC-2015-2149 was AGREED
	ARC-2015-2136
	eventType_info_in_notification(R1)
	LGE
	31/08/2015

Edits were recommended for clarity.
ARC-2015-2136 was NOTED

ARC-2015-2136R01 was AGREED
	ARC-2015-2137
	eventType_info_in_notification(R2)
	LGE
	31/08/2015

ARC-2015-2137 was NOTED

ARC-2015-2137R01 was AGREED
	REQ-2015-0641
	TR-0018 - Industrial Domain Enablement Clause 8 High Level Architecture

Discussion occurred towards updating Figure 8, including adding a statement that the diagram represents future-looking applications.

It was recommended the title of 8.1 and 8.2 be changed to “deployment type.”

Additional offline edits are needed and a revision will be discussed.

This contribution was discussed with ARC participants.

Additional data needed in the Figure, The titles for type one and two Figures should be defined more clearly so when you look at the figure the difference is clear. It might be helpful to make boxes larger so they can contain the entities.

Discussion occurred regarding the best logical place for this use case. It might be difficult to determine the best long-term location for industrial use cases. Contributions are expected towards determining the best solution for the location of this type of use cases.

ARC had no objections to REQ going forward with this contribution.

REQ-2015-0641 was NOTED
REQ-2015-0641R02 was NOTED

	ARC-2015-2090R01
	QoS-Support-Streaming-Sessions
	Ericsson
	28/08/2015

Proposed to be developed further for the TR.

What is the mechanism for policy enforcement in the X interface?

Additional architecture needs to be developed prior to adding specific details to the streaming session figure

This use case addresses how to interact with 3GPP services for streaming. Concerns raised regarding if streaming should be limited to 3GPP or addressed holistically.

Concern was expressed that this use case does not logically align with an existing work item.

OSR 15 and 92 might be related to this contribution.
ARC-2015-2090R01 was NOTED

	ARC-2015-2140
	CMDH Improvements to support GSMA requirements
	Sierra Wireless
	31/08/2015

T0 should be defined as the next possible outgoing time

Are the backup categories meaningful to the service layer? Some words can be added to clarify the interaction.
ARC-2015-2140 was NOTED

	ARC-2015-2140R01
	CMDH Improvements to support GSMA requirements
	Nicolas Damour,
Sierra Wireless

ARC-2015-2140R01 was AGREED
	ARC-2015-2130
	CR_stateTag_lastModifiedTime_update(R1)
	LGE
	31/08/2015

Some discussion over the time stamp

More offline discussion needed

ARC-2015-2130 was NOTED
	ARC-2015-2131
	CR_stateTag_lastModifiedTime_update(R2)
	LG Electronics
	31/08/2015

ARC-2015-2131 was NOTED
	ARC-2015-2121
	CR_definition_of_hop(R1)
	LG Electronics
	31/08/2015

Some discussion on the correct way to count the number of hops – there are 2 different understandings of what a hop is. This needs to be clarified or a different term should be used. The oneM2M definition needs to be consistent with other SDOs and it was suggested changing the name would be a good way forward.
It was suggested that the term hop should be kept and it would be clarified
Need to be consistent with capitalization

ARC-2015-2121 was NOTED
	ARC-2015-2121R01
	CR_definition_of_hop(R1)
	LG Electronics

It was suggested that the word ‘Hop’ is not needed in this instance. The definition of Hop could be agreed at a later date.

The word Relay may be a better word to use instead of Hop

It was noted that the definition of Hop is not correct as stated in this contribution

Action: George to assess the correct usage of the word Hop
ARC-2015-2121R01 was NOTED

	ARC-2015-2121R02
	CR_definition_of_hop(R1)
	LG Electronics

Need to clarify that the originator is the first in a sequence

ARC-2015-2121R02 was NOTED
	ARC-2015-2122
	CR_definition_of_hop(R2)
	LG Electronics
	31/08/2015

ARC-2015-2122 was NOTED
ARC-2015-2122R01 was NOTED
ARC-2015-2122R02 was NOTED
	ARC-2015-2123
	CR_location_container_delete(R1)
	LG Electronics
	31/08/2015

Some concerns raised over this – need to check where this would be created as it is not mentioned in this CR

The container has the location ID and it was suggested that this will be lost if the container is deleted

Concerns raised over the usefulness of this
More offline discussion needed

ARC-2015-2123 was NOTED
	ARC-2015-2124
	CR_location_container_delete(R2)
	LG Electronics
	31/08/2015

ARC-2015-2124 was NOTED
	ARC-2015-2108
	TR-0020 Existing of requirements
	ZTE
	31/08/2015

Remove ‘of’ from the title of clause 7.2.1
ARC-2015-2108 was NOTED
ARC-2015-2108R01 was AGREED

	ARC-2015-2107
	TR-0020 Reusable service layer context introduction
	ZTE
	31/08/2015

It was suggested that ‘session’ as a whole should be a Work Item but it was clarified that this already existed
Anything related to 3GPP should be in the 3GPP Work Item

Concerns raised over the extent of the work needed for Session Management and it was felt that this is a major feature.

ARC-2015-2107 was AGREED
	ARC-2015-2143
	CR-Subscription-EventNotificationCriteria-Attribute-R1
	Interdigital
	01/09/2015

This is an STE against Release 1
ARC-2015-2143 was NOTED
	ARC-2015-2144
	CR-Subscription-EventNotificationCriteria-Attribute-R2-mirror
	InterDigital
	2015-09-01

ARC-2015-2144 was NOTED

	ARC-2015-2159
	attribute_eventNotificationCriteria_R1
	InterDigital
	2015-09-10

Offline discussion needed
ARC-2015-2159 was NOTED
	ARC-2015-2160
	attribute_eventNotificationCriteria_R2_Mirror
	InterDigital
	2015-09-10

ARC-2015-2160 was NOTED
	ARC-2015-2151
	Policy Definitions
	Hitachi
	03/09/2015

Questions raised over the inclusion of another example and it was felt that this may be confusing.
This should be against an Active Work Item (cover page update)
More discussion needed
ARC-2015-2151 was NOTED
	ARC-2015-2152
	Device Underlying Network Monitoring Function
	Hitachi
	03/09/2015

More discussion needed on the mailing list.
Figure should be editable (otherwise it makes it difficult for the Rapporteur)

Need to involve the MAS WG

ARC-2015-2152 was NOTED
	ARC-2015-2147
	CR-mgmtCmd-execInstance_R1
	InterDigital

ARC-2015-2147 was WITHDRAWN

	ARC-2015-2148
	CR-mgmtCmd-execInstance_R2-mirror
	InterDigital

ARC-2015-2148 was WITHDRAWN

	ARC-2015-2083
	Skeleton of TR for WI0037
	ZTE Corporation
	28/08/2015

Clause 6 needs to be updated ‘Reference architecture’

Need to add TSDSI as a Partner Type 1 in the footer and the copyright text

Clause 7 – add ‘for interworking’ in the title

Revision expected

ARC-2015-2083 was NOTED

ARC-2015-2083R02 was AGREED
	ARC-2015-2126R01
	CR_result_content_parameter_summary(R1)
	LG Electronics

Attributes – needs to be updated to a positive sentence (rather than ‘shall not...’
Revision expected

ARC-2015-2126R01 is NOTED
	ARC-2015-2127R01
	CR_result_content_parameter_summary(R2)
	LG Electronics

ARC-2015-2127R01 was NOTED
	ARC-2015-2128
	CR_service_subscription_resource_type_clarification(R1)
	LG Electronics

Need to use M2M to indicate an M2M service

It was suggested that the new figure should appear 2nd

Concerns raised over the restrictions of this phrase in 9.6.16 ‘only stored on IN-CSE’ however this is in line with current text in the specification. If this is found to be incorrect it may be corrected later.

This should be linked to the table in clause 7.3
Change in 9.6.20 should be moved to the procedure

Revision expected
ARC-2015-2128 was NOTED
	ARC-2015-2128R01
	CR_service_subscription_resource_type_clarification(R1)
	LG Electronics

Edited online

ARC-2015-2128R01 was NOTED
ARC-2015-2128R02 was AGREED
	ARC-2015-2129
	CR_service_subscription_resource_type_clarification(R2)
	LG Electronics

ARC-2015-2129 was NOTED
	ARC-2015-2129R01
	CR_service_subscription_resource_type_clarification(R2)
	LG Electronics

Edited online
ARC-2015-2129R01 was NOTED
ARC-2015-2129R02 was AGREED

	ARC-2015-2096R01
	TR-0021_Referencing_schema
	Huawei Technologies

Reference architecture changed to ‘Triggering action model’

ARC-2015-2096R01 was NOTED
ARC-2015-2096R02 was AGREED
	ARC-2015-2097R01
	TR-0021_Major_composition
	Huawei Technologies

Some online changes made
Minor editorials also needed offline

ARC-2015-2097R01 was NOTED
	ARC-2015-2097R02
	TR-0021_Major_composition
	Huawei Technologies

It would be useful to have some text in the introduction

ARC-2015-2097R02 was AGREED

	ARC-2015-2149
	Announcing Expiration Time Bug Fix R1
	LG Electronics

ARC-2015-2149 was AGREED
	ARC-2015-2150
	Announcing Expiration Time Bug Fix R2
	LG Electronics

ARC-2015-2150 was AGREED
	ARC-2015-2158
	Discussion on Time Series Data
	Huawei

It was suggested that the raw data should contain the dates and location

It was felt that the ‘expiration time’ could be used to manage the database
It is clear that this issue needs to be addressed

Need to ensure that the features are overlapping
It was felt that option 3 did add value but it could become very complex. Concerns raised over introducing a new resource type
More discussion needed on the mailing list as it was felt that this was a valuable discussion to continue.
ARC-2015-2158 was NOTED
6.1
SEC / ARC joint meeting – Tuesday 08 Sept (Nicole Butler, ATIS)

	ARC-2015-2074
	CR_tenant_support
	FUJITSU
	31/08/2015

Participants discussed how the tenant would be used.

It would be useful to have a problem statement to help clarify the intent of this proposal.

This contribution should examine if it is approaching a CSE ID or a CSE based-resource, and if the CSE ID is already addressing the concept of tenant.

ARC-2015-2074 was NOTED

	ARC-2015-2091
	CR TS-0001 R1 Security alignment
	Gemalto
	28/08/2015

concerns were expressed regarding the proposed wording for the first change.

It would be useful to discuss the AE in the instantiation of the operation.

A revision is expected.

ARC-2015-2091 was NOTED

NOTE: This contribution was also discussed during the joint SEC / ARC meeting on Thursday morning. Discussion noted under 6.4 of these minutes. ARC-2015-2091R02 was Agreed
	ARC-2015-2092
	CR TS-0001 R2 Security Alignment mirror
	Gemalto
	28/08/2015 15:26

A revision is expected

ARC-2015-2092 was NOTED
NOTE: This contribution was also discussed during the joint SEC / ARC meeting on Thursday morning. Discussion noted under 6.4 of these minutes. ARC-2015-2092R02 was Agreed
	ARC-2015-2069
	Modifications to ServiceSubscribedNode and AppRule
	ALU (TIA)
	24/08/2015

Participants discussed if changes should be made from WO to RW, and research needs for be done on related aspects of TS-0004.

There is a need to identify applications and AEs associated with a subscription/profile.

Is a service subscribe node representative of the nodes the AEs are hosted on? And if not how do you identify the applications and AEs?

Additional discussion is expected on this topic via email.

ARC-2015-2069 was NOTED

	ARC-2015-2053
	Fix SRole-ID integration with Security ACPs
	ALU (TIA)
	06/08/2015

Participants discussed if the Service Role feature was deliberately postponed to Release 2.

ALU noted no objection to applying this change to Release 2.

It was agreed that this modification is for Release 2.

The details of the revised proposal will be discussed further in SEC. The concept of role, what it is, and what it should be used for will be discussed in SEC and that brought to ARC.

There may be a need to address this topic in both the SEC and ARC specifications.

Action Item: SEC will define the concept of role: what it is, and what it is used for.

Action Item: A joint call of ARC and SEC will be scheduled to address this topic.

ARC-2015-2053 was NOTED
	ARC-2015-2054
	Fix SRole-ID integration with Security ACPs
	ALU (TIA)
	06/08/2015

ARC-2015-2054 was NOTED
6.2
MAS / REQ / ARC joint meeting – Tuesday 08 Sept (Changho Ryoo, TTA)
MAS-2015-0626: CustomizedResourceTypes
This contribution is related to the work in MAS WG on Home Domain Abstract Information Models (TR-0017) and mapping these onto oneM2M resource representations. However, the approach proposed in this contribution is independent of a particular application domain

· It applies equally to use cases in any other domains, e.g. industrial, automotive, eHealth, smartCity, smartGrid

· It also enables efficient interworking with other M2M systems such as AllJoyn, OIC, LWM2M etc.

Informed the timeline for New WI schedule

Clarify how deal with Inter-operability issues and level of customize: FFS

Suggest improving existing system as alternative

Question for whether this one is new WI or not: Open at this time and encourage offline discussion

MAS-2015-0626 was NOTED at REQ/ARC/MAS:

	ARC-2015-2070R01
	Discussion on modelling operations
	NEC
	25/08/2015

	ARC-2015-2070R02
	Discussion on modelling operations
	NEC
	07/09/2015

Informed that some of issues are related with ARC-2015-2104R01

ARC-2015-2070R02 was NOTED

	ARC-2015-2095
	TR-0021_Objective_and_values
	Huawei Technologies Co., Ltd.
	29/08/2015

Editorial changes : title change (Objectives and rationale)

ARC-2015-2095 was NOTED
ARC-2015-2095R01 was AGREED

	ARC-2015-2096
	TR-0021_Referencing_schema
	Huawei Technologies Co., Ltd.
	29/08/2015

Revision expected

ARC-2015-2096 was NOTED

	ARC-2015-2097
	TR-0021_Major_composition
	Huawei Technologies Co., Ltd.
	29/08/2015

Revision expected

ARC-2015-2097 was NOTED
	ARC-2015-2104
	Generic Operation
	InterDigital, NEC
	30/08/2015

This contribution is the CR against TS-0001 v2.3.0 and Introduce resource for operation modelling and this document presents two options:

· Option A organizes the inputs, outputs and state information in sub-resources

· Option B keeps everything at top level. This means that both inputs, outputs and state information is given via attributes

Hybrid options can also be envisioned
Informed the purpose of contribution is for discussion

Plan for further discussion at ad hoc session

ARC-2015-2104R01 was NOTED
6.4
PRO/ARC Joint meeting – Thursday 10 September (Gerry McAuley, ETSI)
	ARC-2015-2102R01
	CR_TS-0001_R2_execInstances_correction
	InterDigital
	2015-09-02

Whoever can trigger an action needs to be sure that they have not been changed that they have not been set.
The trigger and the instance need to be in the management command.

ARC-2015-2102R01 was NOTED

ARC-2015-2102R01 was AGREED

	ARC-2015-2103R01
	CR_TS-0001_R1_execInstances_correction_mirror
	InterDigital
	2015-09-02

ARC-2015-2103R01 was NOTED
ARC-2015-2103R02 was AGREED

	PRO-2015-0910
	CR_TS-0004_R2_execInstances_correction
	InterDigital
	2015-08-30

XSDs are not aligned with TS0004.
PRO-2015-0910 was /AGREED

	PRO-2015-0911
	CR_TS-0004_R1_execInstances_correction_mirror
	InterDigital
	2015-08-30

PRO-2015-0910 was /AGREED
	PRO-2015-0920R01
	CR-Subscription-EventNotificationCriteria-Attribute_R1
	InterDigital
	2015-09-07

This should have something that points to an attribute rather than the attribute itself.
Further clarification is needed. It would be better if only attributes are listed and not the values. If any of the attributes change then a notification will be sent.

A proposal will be made to ARC before this can be agreed in PRO

PRO-2015-0920R01 was NOTED
6.4
SEC/ARC Joint meeting – Thursday 10 September (Nicole Butler, ATIS)
ARC-2015-2091- CR TS-0001 R1 Security alignment

Concerns were expressed regarding the proposed wording for the first change.

It would be useful to discuss the AE in the instantiation of the operation.

A revision is expected.

ARC-2015-2091R01 was NOTED
ARC-2015-2091R02 was AGREED

ARC-2015-2092- CR TS-0001 R2 Security Alignment mirror

A revision is expected

ARC-2015-2092 was NOTED
ARC-2015-2092R02 was AGREED

ARC-2015-2063- LWM2M_IW_ARC_Notification_Considerations

Participants discussed if it is enough to describe only one event type for retrieve.

Discussion occurred regarding the retrieval of the container in this mechanism. It was asked if retrieve access to the latest can be added to the parent. This clarification needs to be added.

ARC-2015-2063R03- NOTED
ARC-2015-2064- Notification Enhancement

A revision is expected

ARC-2015-2064R03- NOTED
ARC-2015-2065- Notification_Enhancement-Mirror

A revision is expected

ARC-2015-2065 - NOTED

ARC-2015-2065R02- NOTED
ARC-2015-2007R01- MNT_CR_request_ID_clarification_(R2)

A revision is expected

ARC-2015-2007R01- NOTED
	ARC-2015-2007R02
	MNT_CR_request_ID_clarification_(R2)
	LG Electronics

ARC-2015-2007R02 was NOTED
ARC-2015-2006R01- MNT_CR_request_ID_clarification_(R1)

Participants discussed the benefit of the proposed changes. Edits were suggested to keep the qualifier for globally unique. It was commented that corrections were needed in section 7.1.7.

It is important not to over build in order to achieve global uniqueness.

Whenever the Request Identifier is used it must be recognized as globally unique.

ARC-2015-2006R01- NOTED
	ARC-2015-2006R02
	MNT_CR_request_ID_clarification_(R1)
	LG Electronics

clause 7.1.7 M2M should be reinstated

some offline work needed on the wording, Revision expected

ARC-2015-2006R02 was NOTED
ARC-2015-2126- CR_result_content_parameter_summary(R1)

The highlights will be removed in a revision.

It was noted that “Change 2” was a copy and paste error and will be deleted.

Participants discussed if this change is needed for release 1.

There is a need to also be able to have record of the children of deleted content, making attributes and child resources valid.

ARC-2015-2126- NOTED
ARC-2015-2127- CR_result_content_parameter_summary(R2)

It was noted that “Change 2” was a copy and paste error and will be deleted.

- ARC-2015-2127- NOTED
6
Planning for next Meetings

6.1
Face to Face Meetings

07-11 September 2015, Sophia Antipolis, France
6.2
Next Conference Calls

	ARC 19.1
	23 September
	13:00 – 15:00 GMT

	ARC 19.2
	7 October
	13:00 – 15:00 GMT

	ARC 19.3
	20 October
	13:00 - 15:00 GMT

8
Any other business

The Rapporteur of TS-0001was asked to ensure that the Table of Contents is updated as it is not always aligned – need to check the headers.
The history box should contain not only the CR numbers but also the titles of the CRs as this makes it easier to track

9
Closure of meeting

Nicolas thanked the participants for their hard work throughout the week and wished them safe travels then closed the meeting
The issue of late contributions was mentioned by the chair and he announced that an official email will be sent by the secretariat to give the exact date and hour of the deadline for contributions
Annex A – List of Participants
© 2015 oneM2M Partners

Page 1 (of 1)

[image: image1.png]