	Doc# WI-xxxx-LWM2M_Interworking-V0_1_0
	[image: image3.png]

Doc# oneM2M-Template-WI-Doc-20130307.doc

	Work Item

	Work Item Title:*
	LWM2M Interworking Proxy

	Document Number*
	WI-xxxx-LWM2M_Interworking-V0_1_0

	Supporting Members or Partner type 2*
	ALU (TIA, ATIS)
Gemalto (ETSI)

	Date:*
	2015-01-10

	Abstract:*
	Proposes a work itemto produce a interworking specification between oneM2M IN/MN CSEs and LWM2M Servers and Clients based on the TS-0001 Annex F architecture.

oneM2M Copyright statement
No part may be reproduced except as authorized by written permission.

The copyright and the foregoing restriction extend to reproduction in all media.

All rights reserved.

Title

LWM2M Interworking Specification
Output

 New Technical Specification that specifies the interworking scenarios and solutions
Modification o f TS-0002 to incorporate new requirements discovered during this work.

Impact
Impact on other Technical Specifications and Technical Reports

This work item might have an impact on TS-0002 for new requirements.
This work item would rely on work contained within TR-0007 (Abstraction and Semantics) for the LWM2M Object Translation Proxy.

Impact on other oneM2M Work Items;

The current work item is expected to have impact on WI-0005 (Abstraction & Semantics Capability Enablement) and vice versa.
Scope

The objectives of the technical specification are as follows:

· Discovery and announcement of LWM2M Endpoints and Objects.
· Onboarding of LWM2M Endpoints

· Translation of LWM2M Objects into oneM2M Semantic containers

· Translation of LWM2M Endpoints into oneM2M Applications

· Translation of LWM2M Protocol information elements in oneM2M Resources. This would include LWM2M security information elements (e.g., ACLs).
This Work Item will provide a technical specification that describes and specifies the following interworking scenarios:

[image: image1.emf]LWM2M PPU (AE)

LWM2M Adapter

IN(MN)-CSE

LWM2M Client

Mca

Proxy Rules

LWM2M

LWM2M Server (AE)

Mca

LWM2M

APP

LWM2M

Container

LWM2M Protocol Proxy

Figure 1 - LWM2M Protocol Proxy

In the above scenario the LWM2M Application Objects and protocol elements are encapsulated within oneM2M Resource containers.

[image: image2.emf]LWM2M TPU (AE)

LWM2M Server LWM2M Adapter

IN(MN)-CSE

LWM2M Client

Mca

Translation

Rules

LWM2M

AE

Mca

LWM2M Object Translation Proxy

oneM2M

Container

Figure 2 - LWM2M Object Translation Proxy

In the above scenario the LWM2M application objects are translated into oneM2M semantic objects.

Note: The scenario where LWM2M application objects are translated into oneM2M Management Objects is not considered part of this work item and is FFS.

Schedule
Provide the schedule of tasks to be performed;

	Doc

Type
	Spec Number
	Title
	Milestone dates
	Primary Responsible
	Notes

	
	
	
	Start

	Change Control
	Freeze

	Approval

	
	

	TS
	000x
	
	TP#16
	TP#21
	TP#21
	TP#23
	WG2
	WG2 will collaborate closely with all other WGs.
Translation scenario is

Supporters

Alcatel-Lucent (TIA, ATIS), Gemalto (ETSI)
Work Item Rapporteurs.
Timothy Carey (Alcatel-Lucent)
History
	Document history

	<Version>
	<Date>
	<Milestone>

	V0.1.0
	08 January 2015
	Initial proposal

	
	
	

© 2015 oneM2M Partners

Page 1 (of 4)
(2013 oneM2M Partners

[image: image3.png]_1482219708.vsd
LWM2M PPU (AE)

LWM2M APP

LWM2M Adapter

IN(MN)-CSE

LWM2M Client

Mca

Proxy Rules

LWM2M

LWM2M Server (AE)

Mca

LWM2M
Container

LWM2M Protocol Proxy

_1482219864.vsd
LWM2M TPU (AE)

LWM2M Server

LWM2M Adapter

IN(MN)-CSE

LWM2M Client

Mca

Translation Rules

LWM2M

AE

Mca

LWM2M Object Translation Proxy

oneM2M
Container

