	Doc# oneM2M-REQ-2013-0162-Requirements_on_abstraction_and_semantics.doc
Input Contribution
	[image: image1.png]

	INPUT CONTRIBUTION

	Group Name:*
	REQ#2

	Title:*
	Requirements on abstraction and semantics

	Source:*
	Joerg Swetina, NEC, Joerg.swetina@neclab.eu

	Contact:
	<name>, <company>, <contact info> (if different to the source)

	Date:*
	2013-02-25

	Abstract:*
	This contribution tries to clarify the requirements related to abstraction and semantics

	Agenda Item:*
	4

	Work item(s):
	Requirements

	Document(s)

Impacted*
	Requirements Specification

	Intended purpose of

document:*
	 FORMCHECKBOX
 Decision

 FORMCHECKBOX
 Discussion

 Information

 Other <specify>

	Decision requested or recommendation:*
	This document proposes how to rewrite requirements on abstraction and semantics. It is proposed to include them into the Requirements specification

oneM2M IPR STATEMENT

Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by all provisions of IPR policy of the admitting Partner Type 1 and permission that all communications and statements, oral or written, or other information disclosed or presented, and any translation or derivative thereof, may without compensation, and to the extent such participant or attendee may legally and freely grant such copyright rights, be distributed, published, and posted on oneM2M’s web site, in whole or in part, on a non-exclusive basis by oneM2M or oneM2M Partners Type 1 or their licensees or assignees, or as oneM2M SC directs.
Below is a proposal how to rewrite requirements on abstraction and semantics
	Temporary Req ID
	Contributor
	Contribution ID
	Description
	Summary/
Proposed new formmulation
	Definition required

	Group 1
	
	
	
	
	

	HLR-015
	Telecom Italia
	oneM2M-REQ-2012-0029R04
	The M2M System should abstract the underlying network structure.
	not related to MAS
	

	HLR-070
	Alcatel-Lucent (ETSI), France Telecom (ETSI), NEC (ETSI)
	oneM2M-REQ-2012-0046R03
	The M2M System shall provide the capability for M2M Applications to communicate with a device without the need for the M2M Applications to be aware of the technology specific communication protocol of the device.
	OK as is
	

	HLR-103
	NEC Europe (ETSI) NEC Corporation (TTC)
	oneM2M-REQ-2012-0073R01
	The M2M System shall provide a capability to an Application shall to allow, via the M2M Service Capability Network , access to its Devices, Virtual Devices and Things to individual other applications.
	Remove typo:
The M2M System shall provide a capability to an Application shall to allow, via the M2M Service Capability Network, access to its Devices, Virtual Devices and Things to individual other applications.
	M2M Service Capability Network:
[in REQ-0054R07 this was called: M2M Service Capability Set (MSCS): is the entirety of Service Capabilities in the M2M System that are operated by an M2M Service Provider]
Virtual Device (no definition yet)
Thing [ETSI: an element of the environment that is individually identifiable in the M2M system.]

	HLR-061
	Cisco Systems Inc
	oneM2M-REQ-2012-0036R07
	The M2M solution shall provide mechanisms for information sharing, i.e. receiving information from M2M applications (information providing) to be consumed by other M2M applications (information consuming).
	General requirement
not related to MAS
	

	HLR-010
	Telecom Italia
	oneM2M-REQ-2012-0029R04
	The M2M System should be able to communicate with M2M Devices behind a M2M Gateway.
	General requirement
not related to MAS
	

	HLR-013
	Telecom Italia
	oneM2M-REQ-2012-0029R04
	The M2M Gateway may be capable of interfacing to various M2M Area Network technologies.
	General requirement
not related to MAS
	

	HLR-014
	Telecom Italia
	oneM2M-REQ-2012-0029R04
	The M2M System shall be capable of interfacing heterogeneous M2M Area Networks at the M2M Gateway.
	General requirement
not related to MAS
	

	HLR-127
	China Unicom
	oneM2M-REQ-2012-0063R03
	M2M system shall be able to provide translation mechanism of information protocols used by applications and devices.
	overlap with HLR-128 ??
	

	Group 2
	
	
	
	
	

	HLR-128
	China Unicom
	oneM2M-REQ-2012-0063R03
	M2M system shall be able to provide translation mechanism of information models (including meta-data) used by applications and devices.
	
	Information Model [an abstract, formal representation of entity types that may include their properties, relationships and the operations that can be performed on them. An information model provides formalism to the description of a problem domain without constraining how that description is mapped to an actual implementation]

	Group 4
	
	
	
	
	

	HLR-056
	Telecom Italia
	oneM2M-REQ-2012-0029R04
	The undrelaying networks and telco operator resources shall be abstracted as M2M resources to provide to the applications a consistent use of the M2M system capabilities.
	not related to MAS
	

	HLR-084
	itsu(TTC), KDDI
	oneM2M-REQ-2012-0072R05
	Gateway Device shall have the following requirements:to support Home Appliances from multiple vendors as an abstracted object model.
	same as HLR-139, 140, 141
	

	HLR-139
	Alcatel-Lucent (ETSI), France Telecom (ETSI), NEC (ETSI)
	oneM2M-REQ-2012-0046R03
	The M2M System shall provide the capability to map sets of similar functions of devices to specified abstract functions.
	OK as is
	abstract function (no definition yet)

	HLR-140
	Alcatel-Lucent (ETSI), France Telecom (ETSI), NEC (ETSI)
	oneM2M-REQ-2012-0046R03
	The M2M System shall provide a capability to associate abstract functions with the functionalities of a device.
	OK as is
	

	HLR-141
	Alcatel-Lucent (ETSI), France Telecom (ETSI), NEC (ETSI)
	oneM2M-REQ-2012-0046R03
	The M2M System shall provide the capability for M2M Applications to invoke a function of the device through the abstract functions associated with the functionalities of the device.
	OK as is
	

	Group 8
	
	
	
	
	

	HLR-099
	NEC Europe (ETSI) NEC Corporation (TTC)
	oneM2M-REQ-2012-0073R01
	The M2M System shall provide a capability to an Application to create Virtual Devices and Things in the M2M Service Capability Network.
	OK as is
	

	HLR-129
	Huawei,China Unicom
	oneM2M-REQ-2012-0068
	The system shall provide a mechanism for medical information/applications sharing.
	Unclear what the requirement on oneM2M is ???
	

	HLR-138
	Alcatel-Lucent (ETSI), Huawei (CCSA)
	oneM2M-REQ-2012-0035R04
	The M2M System shall provide the capability to maintain and describe the information model of devices and topology of a capillary network.
	The M2M System shall provide the capability to maintain and make accessible describe the information model of devices and topology of a capillary network.
	

	Group 12
	
	
	
	
	

	HLR-081
	Huawei
	oneM2M-REQ-2012-0067R03
	The M2M System shall support a mechanism to describe the syntax and semantics format of the M2M application diagnostics data exchanged between the M2M Devices and the M2M Application in the network domain.
	OK as is
	

	HLR-100
	NEC Europe (ETSI) NEC Corporation (TTC)
	oneM2M-REQ-2012-0073R01
	The M2M System shall provide a capability to an Application to publish semantic descriptions and meta-data (e.g. location) of its Devices, Virtual Devices and Things in the M2M Service Capability Network.
	OK as is
	semantic description (not sure if this needs a definition)

	HLR-101
	NEC Europe (ETSI) NEC Corporation (TTC)
	oneM2M-REQ-2012-0073R01
	The M2M System shall provide a capability to an Application to search for and discover Devices, Virtual Devices and Things in the M2M Service Capability Network based on their semantic descriptions and meta-data. The supported formats of semantic descriptions shall be described in the oneM2M standard.
	OK as is
	

	HLR-102
	NEC Europe (ETSI) NEC Corporation (TTC)
	oneM2M-REQ-2012-0073R01
	The M2M System shall provide a capability to an Application to control, via the M2M Service Capability Network, access to semantic descriptions and meta-data of its Devices, Virtual Devices and Things.
	OK as is
	

	HLR-142
	Alcatel-Lucent (ETSI), France Telecom (ETSI), NEC (ETSI)
	oneM2M-REQ-2012-0046R03
	The M2M system shall provide a semantic/ meta-language model that can map industry-specific information models for end device application functionalities to common and application-agnostic abstract functions that are understood components of the M2M system .
	OK as is
	

	Group 15
	
	
	
	
	

	HLR-154
	China Telecom
	oneM2M-REQ-2012-0077
	Devices will take the description information itself. When device is deployed and connected to system, it will send the description information to the backend system. Through template parsing, backend system can obtain the device parameter.
	not clear that this is a requirement. Seems more like a description
	

© 2013 oneM2M Partners
 Page 1 (of 6)

[image: image1.png]