	Doc# PRO-2016-0299-CR_TS0004_clarification_virtual_resources_(R1mirror).doc
Change Request
	[image: image1.png]

	
	

	CHANGE REQUEST

	Meeting:*
	PRO#24

	Source:*
	Qualcomm Inc. (TIA)

	Date:*
	2016-07-12

	Contact:*
	Nobu Uchida, Qualcomm, nuchida@qti.qualcomm.com
Wolfgang Granzow, Qualcomm, wgranzow@qti.qualcomm.com

	Reason for Change/s:*
	There is confusion of whether virtual child resources should be handled as attributes or child resources. This CR provides respective clarifications.

	 CR against: Release*
	R1

	CR against: WI*
	 FORMCHECKBOX
 Active <Work Item number>

 FORMCHECKBOX
 MNT maintenace / <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-0004 V1.7.0

	Clauses/Sub Clauses*
	7.4.6, 6.8, 6.3.4.2.7, Annex C

	Type of change: *
	 FORMCHECKBOX
 Editorial change
 FORMCHECKBOX
 Bug Fix or Correction
 FORMCHECKBOX
 Change to existing feature or functionality
 FORMCHECKBOX
 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 may break backwards compatibility with the last approved version of the TS? YES FORMCHECKBOX
 NO FORMCHECKBOX

This CR is a mirror CR? YES FORMCHECKBOX
 if YES, please indicate the document number of the original CR: PRO-2016-0298 NO FORMCHECKBOX

	Template Version:27 May 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
This CR proposes clarifications in TS-0004 to address the following two issues related to <latest> and <oldest> virtual child resources which have been raised at the 2nd interoperability test event, see issues #15 and #16 in TP-2016-0118R01:

Issue #15:

“Latest and oldest are mandatory attributes. So, how to represent “latest” and “oldest” of an empty container?”
Proposed resolution:

<latest> and <oldest> are virtual child resources, not resource attributes.
It is proposed here to include additional explanation into clause 7.4.6 (see change 1).
Issue #16:

“When a request is sent to retrieve a container using result content = attributes, it is not clear if the CSE shall return virtual resources like latest and oldest?”

Proposed resolution:

A note is added to clause 6.4 “Virtual Resources” in order to clarify that virtual child resource reference inside a parent resource do not represent resource attributes (see change 2). This clarification applies to all virtual resource types.

It is assumed that the resource names latest and oldest shall only be used as smart pointers to the associated <contentInstances> child resources in the To primitive parameter, so there is no need to expose the value of these virtual resource references in the response message (for any setting of the Result Content parameter).

It is assumed that this also applies to all other virtual resource references. For clarification a new NOTE is proposed for Table 6.3.4.2.7-1 “Interpretation of resultContent” (see change 3).
In case the value of virtual resource references should be included in the Content parameter of response message, it needs to be clearly defined for which setting of the Result Content parameter this should be the case.
It has further been noted that the XSD of the <container> resource and the example of an XSD representation of a <container> instance given in Annex C.1 is outdated, and the XML example in Annex C.2 is faulty. Both have been replaced (change 4).
-----------------------Start of change 1---

7.4.7 Resource Type <container>
7.4.7.1 Introduction

This resource represents a container for data instances. It is used to share information among other entities and potentially to track the data. A <container> resource has no associated content, only attributes and child resources.

The detailed description can be found in clause 9.6.6 in TS-0001 [6].

Table 7.4.7.1‑1: Data type definition of <container> resource
	Data Type ID
	File Name
	Note

	Container
	CDT-container-v1_8_0.xsd
	

Table 7.4.7.1‑2: Universal/Common Attributes of <container> resource
	Attribute Name
	Request Optionality

	
	Create
	Update

	@resourceName
	O
	NP

	resourceType
	NP
	NP

	resourceID
	NP
	NP

	parentID
	NP
	NP

	accessControlPolicyIDs
	O
	O

	creationTime
	NP
	NP

	expirationTime
	O
	O

	lastModifiedTime
	NP
	NP

	stateTag
	NP
	NP

	labels
	O
	O

	announceTo
	O
	O

	announcedAttribute
	O
	O

Table 7.4.7.1‑3: Resource Specific Attributes of <contianer> resource
	Attribute Name
	Request Optionality
	Data Type
	Default Value and Constraints

	
	Create
	Update
	
	

	creator
	O
	NP
	m2m:ID
	No default

	maxNrOfInstances
	O
	O
	xs:nonNegativeInteger
	No default

	maxByteSize
	O
	O
	xs:nonNegativeInteger
	No default

	maxInstanceAge
	O
	O
	xs:nonNegativeInteger
	No default

	currentNrOfInstances
	NP
	NP
	xs:nonNegativeInteger
	No default

(This is generated by the hosting CSE and limited by the maxNrOfInstances)

	currentByteSize
	NP
	NP
	xs:nonNegativeInteger
	No default

(This is generated by the hosting CSE and limited by the maxByteSize)

	locationID
	O
	O
	xs:anyURI
	No default

	ontologyRef
	O
	O
	xs:anyURI
	No default

Table 7.4.7.1‑4: Child resources of <container> resource
	Child Resource Type
	Child Resource Name
	Multiplicity
	Ref. to in Resource Type Definition

	<contentInstance>
	[variable]
	0..n
	Clause 7.4.8

	<subscription>
	[variable]
	0..n
	Clause 7.4.9

	<container>
	[variable]
	0..n
	Clause 7.4.7

	<latest>
	latest
	1
	Clause 7.4.28

	<oldest>
	oldest
	1
	Clause 7.4.29

<container> resource instances include mandatory virtual child resources with fixed resourceNames latest and oldest.

If the <container> resource instance has no <contentInstance> child resources assigned yet, the value of the latest and oldest virtual child resources shall be left empty or assigned a NULL value.
-----------------------End of change 1---

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

6.8 Virtual Resources
A virtual resource is used to trigger processing and/or retrieve results, but does not have a permanent representation in a CSE. Table 6.8‑1 lists the Virtual Resources

Table 6.8‑1: Virtual Resources
	Virtual Resource Type
	resourceName
	Parent Resource
	Notes

	<latest>
	latest
	<container>
	See clause 7.4.28

	<oldest>
	oldest
	<container>
	See clause 7.4.29

	<fanOutPoint>
	fanOutPoint
	<group>
	See clause 7.4.15

	<pollingChannelURI>
	pollingChannelURI
	<pollingChannel>
	See clause 7.4.23

Each resource instance listed in “Parent Resource” column of Table 6.8‑1has one virtual resource child of each type listed against it in the table. These child resource instances have fixed resourceNames, as shown in the second column.

The parent resources contain named references, whose names match the virtual child'''s resourceNames. Each reference is a URI to the corresponding virtual resource. In the <container> case, there are two such references, one called latest and one called oldest. The URI returned stays valid for the lifetime of the virtual resource.

A virtual resource can also be addressed using a hierarchical URI formed by taking the hierarchical URI of the parent resource and appending a / followed by the resourceName of the virtual resource.

Note: Virtual resource references are implemented in the XSD of the parent resource types in Table 6.8-1 the same way as resource attributes, i.e. as XML elements with fixed name equal to resourceName of the respective virtual resource. The value of the virtual resource reference represents the identifier (URI) of the resource which is affected when performing a CRUD operation on the virtual resource. The CRUD operations permitted to be performed on a virtual resource are defined in clause 7.4 is shown in the Notes column of Table 6.8-1.
-----------------------End of change 2---
-----------------------Start of change 3---
6.3.4.2.7 m2m:resultContent

Used for Result Content parameter in request.

Table 6.3.4.2.7‑1: Interpretation of resultContent

	Value
	Interpretation
	Note

	0
	nothing
	

	1
	attributes
	

	2
	hierarchical address
	

	3
	hierarchical address and attributes
	

	4
	attributes and child resources
	

	5
	attributes and child resource references
	

	6
	child resource references
	

	7
	original resource
	

	8
	child resources
	

	NOTE 1: See clause 6.4.1 "Request message parameter data types"
NOTE 2: The response content never includes the virtual resource references and values

-----------------------End of change 3---

-----------------------Start of change 4---
Annex C (informative):
XML examples

C.12. XML schema for container resource type

<?xml version="1.0" encoding="UTF-8"?>
<!--
Copyright Notification

The oneM2M Partners authorize you to copy this document, provided that you retain all copyright and other proprietary notices
contained in the original materials on any copies of the materials and that you comply strictly with these terms.
This copyright permission does not constitute an endorsement of the products or services, nor does it encompass the granting of
any patent rights. The oneM2M Partners assume no responsibility for errors or omissions in this document.
© 2015, oneM2M Partners Type 1 (ARIB, ATIS, CCSA, ETSI, TIA, TTA, TTC). All rights reserved.

Notice of Disclaimer & Limitation of Liability

The information provided in this document is directed solely to professionals who have the appropriate degree of experience
to understand and interpret its contents in accordance with generally accepted engineering or other professional standards
and applicable regulations. No recommendation as to products or vendors is made or should be implied.

NO REPRESENTATION OR WARRANTY IS MADE THAT THE INFORMATION IS TECHNICALLY ACCURATE OR SUFFICIENT OR CONFORMS TO ANY STATUTE,
GOVERNMENTAL RULE OR REGULATION, AND FURTHER, NO REPRESENTATION OR WARRANTY IS MADE OF MERCHANTABILITY OR FITNESS FOR ANY
PARTICULAR PURPOSE OR AGAINST INFRINGEMENT OF INTELLECTUAL PROPERTY RIGHTS.
NO oneM2M PARTNER TYPE 1 SHALL BE LIABLE, BEYOND THE AMOUNT OF ANY SUM RECEIVED IN PAYMENT BY THAT PARTNER FOR THIS DOCUMENT,
WITH RESPECT TO ANY CLAIM, AND IN NO EVENT SHALL oneM2M BE LIABLE FOR LOST PROFITS OR OTHER INCIDENTAL OR CONSEQUENTIAL DAMAGES.
oneM2M EXPRESSLY ADVISES ANY AND ALL USE OF OR RELIANCE UPON THIS INFORMATION PROVIDED IN THIS DOCUMENT IS AT THE RISK OF THE USER.

-->

<xs:schema targetNamespace="http://www.onem2m.org/xml/protocols" xmlns:m2m="http://www.onem2m.org/xml/protocols"

elementFormDefault="unqualified" xmlns:xs="http://www.w3.org/2001/XMLSchema">

<xs:include schemaLocation="CDT-commonTypes-v1_8_0.xsd" />

<xs:include schemaLocation="CDT-contentInstance-v1_8_0.xsd" />

<xs:include schemaLocation="CDT-subscription-v1_8_0.xsd" />

<xs:element name="container">

<xs:complexType>

<xs:complexContent>

<xs:extension base="m2m:announceableResource">

<xs:sequence>

<!-- Common Attribute, specific to <container>, <contentInstance>, <request> and <delivery> resources -->

<xs:element name="stateTag" type="xs:nonNegativeInteger" />

<!-- Resource Specific Attributes -->

<xs:element name="creator" type="m2m:ID" />

<xs:element name="maxNrOfInstances" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="maxByteSize" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="maxInstanceAge" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="currentNrOfInstances" type="xs:nonNegativeInteger" />

<xs:element name="currentByteSize" type="xs:nonNegativeInteger" />

<xs:element name="locationID" type="xs:anyURI" minOccurs="0" />

<xs:element name="ontologyRef" type="xs:anyURI" minOccurs="0" />

<!-- Child Resources -->

<xs:element name="latest" type="xs:anyURI" />

<xs:element name="oldest" type="xs:anyURI" />

<xs:choice minOccurs="0" maxOccurs="1">

<xs:element name="childResource" type="m2m:childResourceRef" minOccurs="1" maxOccurs="unbounded" />

<xs:choice minOccurs="1" maxOccurs="unbounded">

<xs:element ref="m2m:contentInstance" />

<xs:element ref="m2m:container" />

<xs:element ref="m2m:subscription" />

</xs:choice>

</xs:choice>

</xs:sequence>

</xs:extension>

</xs:complexContent>

</xs:complexType>

</xs:element>

<xs:element name="containerAnnc">

<xs:complexType>

<xs:complexContent>

<xs:extension base="m2m:announcedResource">

<xs:sequence>

<!-- Common Attribute, specific to <container>, <contentInstance>, <request> and <delivery> resources -->

<xs:element name="stateTag" type="xs:nonNegativeInteger" />

<!-- Resource Specific Attributes -->

<xs:element name="maxNrOfInstances" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="maxByteSize" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="maxInstanceAge" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="currentNrOfInstances" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="currentByteSize" type="xs:nonNegativeInteger" minOccurs="0" />

<xs:element name="locationID" type="xs:anyURI" minOccurs="0" />

<xs:element name="ontologyRef" type="xs:anyURI" minOccurs="0" />

<!-- Child Resources -->

<xs:choice minOccurs="0" maxOccurs="1">

<xs:element name="childResource" type="m2m:childResourceRef" minOccurs="1" maxOccurs="unbounded" />

<xs:choice minOccurs="1" maxOccurs="unbounded">

<xs:element ref="m2m:contentInstance" />

<xs:element ref="m2m:contentInstanceAnnc" />

<xs:element ref="m2m:container" />

<xs:element ref="m2m:containerAnnc" />

<xs:element ref="m2m:subscription" />

</xs:choice>

</xs:choice>

</xs:sequence>

</xs:extension>

</xs:complexContent>

</xs:complexType>

</xs:element>
</xs:schema>
C.13. Container resource that conforms to the Schema given above (see Annex. C.1)
<?xml version="1.0" encoding="UTF-8"?>

<m2m:container xmlns:m2m="http://www.onem2m.org/xml/protocols"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xsi:schemaLocation=

"http://www.onem2m.org/xml/protocols CDT-container-v2_6_0.xsd"

 resourceName="12xx">

 <resourceType>3</resourceType>

 <resourceID>//IN-CSEID.m2m.myoperator.org/96719</resourceID>

 <parentID>//IN-CSEID.m2m.myoperator.org/96734</parentID>

 <creationTime>20141003T112032</creationTime>

 <lastModifiedTime>20141003T112032</lastModifiedTime>

 <labels>label1 label2</labels>
 <accessControlPolicyIDs >
 //IN-CSEID.m2m.myoperator.org/93405
 </accessControlPolicyIDs>
 <expirationTime>20141130T120000</expirationTime>
 <stateTag>0 </stateTag>
 <creator>//IN-CSEID.m2m.myoperator.org/9125</creator>
 <maxNrOfInstances>5</maxNrOfInstances>

 <maxByteSize>104857600</maxByteSize>

 <maxInstanceAge>3600</maxInstanceAge>

 <currentNrOfInstances>2</currentNrOfInstances>

 <currentByteSize>6</currentByteSize>

 <latest>//IN-CSEID.m2m.myoperator.org/96739</latest>

 <locationID>//IN-CSEID.m2m.myoperator.org/1112</locationID>

 <ontologyRef>http://tempuri.org/ontologies/xyz</ontologyRef>

 <latest>//IN-CSEID.m2m.myoperator.org/96739</latest>

 <oldest>//IN-CSEID.m2m.myoperator.org/34722</oldest>

 <childResource name="instance1234" type="4">//IN-CSEID.m2m.myoperator.org/1722</childResource>

 <childResource name="instance1235" type="4">//IN-CSEID.m2m.myoperator.org/34722</childResource>

 <childResource name="1923" type="23">//IN-CSEID.m2m.myoperator.org/2323</childResource>

</m2m:container>
-----------------------End of change 4---

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.?
© 2016 oneM2M Partners
 Page 5 (of 11)

[image: image1.png]