

oneM2M Interoperability Test Procedure

Test Procedure (TP)

Revision: V1.0

Issued: 2017-Feb-09

Group Prepared by: TTA

Abstract:

This document describes interoperability test procedure of oneM2M.

Revision History

Revision Number	Date	Comments
V0.5	2016-Oct-02	Initial draft
V0.6	2016-Oct-01	AT4wireless's comment updated
V0.7	2016-Oct-31	TTA member comment updated
V0.8	2016-Nov-16	TTA member comment updated
V0.9	2016-Nov-17	TTA member review
V0.9_r01	2016-Nov-18	Prepare for publication
V0.9_r02	2017-Feb-02	Apply AT4Wireless comments and minor changes
V1.0	2017-Feb-08	Prepare for publication

Contributors

Name	Company
Keebum Kim	Telecommunications Technology Association
Sookhyun Jeon	Telecommunications Technology Association
Jangwon Seo	Telecommunications Technology Association
Rosario Trapero	AT4 wireless

Contents

1	Scop)e	6
2	Norm	native References, Definitions, and Abbreviations	7
	2.1	References	7
	2.2	Definitions	7
	2.3	Abbreviations	7
3	Test	Prerequisite	9
	3.1	Test Configuration.	9
	3.1.1	oneM2M_CFG_01 (No Hop)	
	3.1.2	oneM2M_CFG_02 (No Hop)	
	3.1.3	oneM2M_CFG_03 (Single Hop)	12
4	Sum	mary of All Test Cases	13
	4.1	<csebase> Resource Test</csebase>	13
	4.2	<pre><remotecse> Resource Test</remotecse></pre>	13
	4.3	<ae> Resource Test</ae>	13
	4.4	<container> Resource Test</container>	
	4.5	<contentinstance> Resource Test</contentinstance>	
	4.6	<latest> Resource Test</latest>	
	4.7	<pre><oldest> Resource Test</oldest></pre>	
	4.8	<subscription> Resource Test</subscription>	
	4.9	Notification Test	
	4.10	<accesscontrolpolicy> Resource Test</accesscontrolpolicy>	
		Access Control Test	
		Discovery Test	
		<node> Resource Test</node>	
		<mgmtcmd> Resource Test</mgmtcmd>	
		<execinstance> Resource Test</execinstance>	
5	Test	Purposes (TP)	18
	5.1	TP Naming Conventions	18
	5.2	TP Definition Conventions	
	5.3	General Test Condition	
	5.4	<csebase> Resource Test</csebase>	
	5.4.1	oneM2M_CSEBase_BV_01	
	5.5	<pre><remotecse> Resource Test</remotecse></pre>	
	5.5.1	oneM2M_remoteCSE_BV_01	23
	5.5.2	oneM2M_remoteCSE_BV_02	25
	5.5.3	oneM2M_remoteCSE_BV_03	28
	5.5.4	oneM2M_remoteCSE_BV_04	
	5.6	<ae> Resource Test</ae>	
	5.6.1	oneM2M_AE_BV_01	
	5.6.2	oneM2M_AE_BV_02	
	5.6.3	oneM2M_AE_BV_03	
	5.6.4 5.7	oneM2M_AE_BV_04	42 45
	:1/	SCOTIANIELZ DESCRICE LESI	47

oneM2M Interoperability Test Procedure

5.7.1 oneM2M_container_BV_01	45
5.7.2 oneM2M_container_BV_02	47
5.7.3 oneM2M_container_BV_03	50
5.7.4 oneM2M_container_BV_04	53
5.8 <contentinstance> Resource Test</contentinstance>	56
5.8.1 oneM2M_contentInstance_BV_01	56
5.8.2 oneM2M_contentInstance_BV_02	58
5.8.3 oneM2M_contentInstance_BV_03	61
5.9 <latest> Resource Test</latest>	64
5.9.1 oneM2M_latest_BV_01	64
5.9.2 oneM2M_latest_BV_02	66
5.10 <oldest> Resource Test</oldest>	69
5.10.1 oneM2M_oldest_BV_01	69
5.10.2 oneM2M_oldest_BV_02	71
5.11 <subscription> Resource Test</subscription>	74
5.11.1 oneM2M_subscription_BV_01	74
5.11.2 oneM2M_subscription_BV_02	77
5.11.3 oneM2M_subscription_BV_03	79
5.11.4 oneM2M_subscription_BV_04	
5.12 Notification Test	85
5.12.1 oneM2M_Notification_BV_01	85
5.13 <accesscontrolpolicy> Resource Test</accesscontrolpolicy>	88
5.13.1 oneM2M_accessControlPolicy_BV_01	88
5.13.2 oneM2M_accessControlPolicy_BV_02	91
5.13.3 oneM2M_accessControlPolicy_BV_03	
5.13.4 oneM2M_accessControlPolicy_BV_04	
5.14 Access Control Test	
5.14.1 oneM2M_AccessControl_BV_01	
5.14.2 oneM2M_AccessControl_BI_02	
5.14.3 oneM2M_AccessControl_BI_03	
5.15 Discovery Test	
5.15.1 oneM2M_Discovery_BV_01	
5.15.2 oneM2M_Discovery_BV_02	
5.15.3 oneM2M_Discovery_BV_03	
5.15.4 oneM2M_Discovery_BV_04	
5.16 <node> Resource Test</node>	
5.16.1 oneM2M_node_BV_01	
5.16.2 oneM2M_node_BV_02	
5.16.3 oneM2M_node_BV_03	
5.16.4 oneM2M_node_BV_04	
5.17 <mgmtcmd> Resource Test</mgmtcmd>	
5.17.1 oneM2M_mgmtCmd_BV_01	
5.17.2 oneM2M_mgmtCmd_BV_02	
5.17.3 oneM2M_mgmtCmd_BV_03	
5.17.4 oneM2M_mgmtCmd_BV_04	
5.17.5 oneM2M_mgmtCmd_BV_05	
5.18 <execlnstance> Resource Test</execlnstance>	
5.18.1 oneM2M_execInstance_BV_01	
5.18.2 oneM2M execlnstance BV 02	145

oneM2M Interoperability Test Procedure

5.18.3 oneM2M_execInstance_BV_03......148

1 Scope

- This document specifies the interoperability test cases to check the compliance of oneM2M product according to oneM2M TS-0001[1], TS-0004[2], oneM2M binding protocols TS-0008[3], TS-0009[4] and TS-0010[5]
- The purpose of oneM2M interoperability testing is for checking the end-to-end functionality in accordance with oneM2M binding protocols (HTTP, CoAP and MQTT) and serializations (XML and JSON).

2 Normative References, Definitions, and Abbreviations

2.1 References

- [1] oneM2M TS-0001: "Functional Architecture" V1.14.0.
- [2] oneM2M TS-0004: "Service Layer Core Protocol Specification" V1.10.0.

[TS-0004-XSD_1.10.0.zip]

- [3] oneM2M TS-0008: "CoAP Protocol Binding" V1.5.0.
- [4] oneM2M TS-0009: "HTTP Protocol Binding" V1.8.0.
- [5] oneM2M TS-0010: "MQTT Protocol Binding" V1.6.0.
- [6] oneM2M TS-0013: "Interoperability Testing" V1.3.0.
- [7] IETF RFC 3986: "Uniform Resource Identifier (URI): Generic Syntax"
- [8] IETF RFC 7230: "Hypertext Transfer Protocol (HTTP/1.1): Message Syntax and Routing"

2.2 **Definitions**

For the purpose of this document, the following definitions apply:

- hosting CSE: CSE where the addressed resource is hosted
- · receiver CSE: any CSE that receives a request
- · registree: AE or CSE that registers with another CSE
- registrar CSE: CSE where an application or another CSE has registered
- resource: uniquely addressable entity in oneM2M architecture

2.3 Abbreviations

For the purpose of this document, the following abbreviations apply:

- ACP Access Control Policy
- AE Application Entity
- AE-ID Application Entity Identifier
- BBF BroadBand Forum
- CoAP Constrained Application Protocol
- CSE Common Services Entity
- CSE-ID Common Service Entity Identifier
- FQDN Fully Qualified Domain Name
- HTTP HyperText Transfer Protocol
- IN Infrastructure Node
- IN-CSECSE which resides in the Infrastructure Node
- IUT Implementation Under Test

oneM2M Interoperability Test Procedure

- JSON JavaScript Object Notation
- M2M Machine to Machine
- Mca Reference Point for M2M Communication with AE
- Mcc Reference Point for M2M Communication with CSE
- MQTT Message Queuing Telemetry Transport
- SP Service Provider
- URI Uniform Resource Identifier
- XML eXtensible Markup Language

3 Test Prerequisite

In order to ease test setup and execution, the CSE and AE are requested to support the following settings:

- Security shall be disabled as it is out of scope of this interoperability testing.
- Resource names are pre-provisioned, except for <contentInstance> resources that are automatically assigned by the hosting CSE.
- After each "Delete" primitive on a resource, the user shall check the resource is effectively deleted.
- Unless it is indicated in the test cases prerequisites, by default, all the applications shall have the required access rights to manage resources on the CSE.
- Serialized Representation: refers to either an XML or a JSON representation of data in textstring format as defined in TS-0004 [2].
- Host Address: refers to the authority part of a target URI as defined in RFC 3986 [7] and RFC 7230 [8] which can be represented as an IP literal encapsulated within square brackets, an IPv4 address in dotted decimal form, or a registered name, and optionally extended by a port identifier.

3.1 **Test Configuration**

Figure 1. Test Environment of oneM2M interoperability testing

3.1.1 **oneM2M_CFG_01** (No Hop)

Testing Tool/Counterpart

AE

Node Type

ADN

IN or MN

Entity

AE

CSE

Figure 2. Test Configuration for MN-CSE or IN-CSE

Figure 3. Test Configuration for ADN-AE

3.1.2 oneM2M_CFG_02 (No Hop)

Testing Tool/Counterpart Triggering Registrar CSE Node Type ASN or MN IN Entity CSE CSE Testing Tool/Counterpart IUT Hosting CSE CSE CSE CSE CSE

Figure 4. Test Configuration for IN-CSE

Figure 5. Test Configuration for ASN-CSE or MN-CSE

3.1.3 oneM2M_CFG_03 (Single Hop)

1) IUT: IN-CSE

Figure 6. Test Configuration for IN-CSE

2) IUT: ASN-CSE or MN-CSE

Figure 7. Test Configuration for IN-CSE

3) IUT: ADN-AE

Figure 8. Test Configuration for ADN-AE

4 Summary of All Test Cases

4.1 <CSEBase> Resource Test

Test Case	Summarv
oneM2M_CSEBase_BV_01	Verify the Retrieve request and response operation of <csebase> resource.</csebase>

4.2 <remoteCSE> Resource Test

Test Case	Summary
oneM2M_remoteCSE_BV_01	Verify the Create request and response operation of <remotecse> resource between Registree CSE and Registrar CSE.</remotecse>
oneM2M_remoteCSE_BV_02	Verify the Retrieve request and response operation of <remotecse> resource between Registree CSE and Registrar CSE.</remotecse>
oneM2M_remoteCSE_BV_03	Verify the Update request and response operation of <remotecse> resource between Registree CSE and Registrar CSE.</remotecse>
oneM2M_remoteCSE_BV_04	Verify the Delete request and response operation of <remotecse> resource between Registree CSE and Registrar CSE.</remotecse>

4.3 <AE> Resource Test

1.0 7 (2) 1 (000 01 00 1 00 1	
Test Case	Summary
oneM2M_AE_BV_01	Verify the Create request and response operation of <ae> resource between AE and Registrar CSE.</ae>
oneM2M_AE_BV_02	Verify the Retrieve request and response operation of <ae> resource between AE and Registrar CSE.</ae>
oneM2M_AE_BV_03	Verify the Update request and response operation of <ae> resource between AE and Registrar CSE.</ae>
oneM2M_AE_BV_04	Verify the Delete request and response operation of <ae> resource between AE and Registrar CSE.</ae>

4.4 <container> Resource Test

Test Case	Summary
oneM2M_container_BV_01	Verify the Create request and response operation of <container> resource between AE and Registrar CSE.</container>

oneM2M_container_BV_02	Verify the Retrieve request and response operation of <container> resource between AE and Registrar CSE.</container>
oneM2M_container_BV_03	Verify the Update request and response operation of <container> resource between AE and Registrar CSE.</container>
oneM2M_container_BV_04	Verify the Delete request and response operation of <container> resource between AE and Registrar CSE.</container>

4.5 <contentInstance> Resource Test

Test Case	Summary
oneM2M_contentInstance_BV_01	Verify the Create request and response operation of <contentinstance> resource between AE and Registrar CSE.</contentinstance>
oneM2M_contentInstance_BV_02	Verify the Retrieve request and response operation of <contentinstance> resource between AE and Registrar CSE.</contentinstance>
oneM2M_contentInstance_BV_03	Verify the Delete request and response operation of <contentinstance> resource between AE and Registrar CSE.</contentinstance>

4.6 < latest > Resource Test

Test Case	Summary
oneM2M_latest_BV_01	Verify the Retrieve request and response operation of <latest> resource between AE and Registrar CSE.</latest>
oneM2M_latest_BV_02	Verify the Delete request and response operation of <a< td=""></a<>

4.7 <oldest> Resource Test

Test Case	Summary
oneM2M_oldest_BV_01	Verify the Retrieve request and response operation of <oldest> resource between AE and Registrar CSE.</oldest>
oneM2M_oldest_BV_02	Verify the Delete request and response operation of <oldest> resource between AE and Registrar CSE.</oldest>

4.8 <subscription> Resource Test

Test Case	Summary
oneM2M_subscription_BV_01	Verify the Create request and response operation of <subscription> resource between AE and Registrar CSE.</subscription>
oneM2M_subscription_BV_02	Verify the Retrieve request and response operation of <subscription> resource between AE and Registrar CSE.</subscription>
oneM2M_subscription_BV_03	Verify the Update request and response operation of <subscription> resource between AE and Registrar CSE.</subscription>
oneM2M_subscription_BV_04	Verify the Delete request and response operation of <subscription> resource between AE and Registrar CSE.</subscription>

4.9 Notification Test

Test Case	Summary
oneM2M_Notification_BV_01	Verify the Notification message and operation between Hosting CSE and AE.

4.10 <accessControlPolicy> Resource Test

Test Case	Summary
oneM2M_accessControlPolicy_BV_01	Verify the Create request and response operation of <accesscontrolpolicy> resource between AE and Registrar CSE.</accesscontrolpolicy>
oneM2M_accessControlPolicy_BV_02	Verify the Retrieve request and response operation of <accesscontrolpolicy> resource between AE and Registrar CSE.</accesscontrolpolicy>
oneM2M_accessControlPolicy_BV_03	Verify the Update request and response operation of <accesscontrolpolicy> resource between AE and Registrar CSE.</accesscontrolpolicy>
oneM2M_accessControlPolicy_BV_04	Verify the Delete request and response operation of <accesscontrolpolicy> resource between AE and Registrar CSE.</accesscontrolpolicy>

4.11 Access Control Test

Test Case	Summary
oneM2M_AccessControl_BV_01	Verify the response message when authorized AE require allowed accessControlOperation to the resource.(Success)
oneM2M_AccessControl_BI_02	Verify the response message when unauthorized AE require accessControlOperation to the resource.(Access_Denied)
oneM2M_AccessControl_BI_03	Verify the response message when authorized AE require not allowed accessControlOperation to the resource.(Access_Denied)

4.12 Discovery Test

Test Case	Summary
oneM2M_Discovery_BV_01	Verify the search request and response operation of finding all accessible resources between AE and Registrar CSE.
oneM2M_Discovery_BV_02	Verify the search request and response operation by Label Filter Criteria between AE and Registrar CSE.
oneM2M_Discovery_BV_03	Verify the search request and response operation by Limit Filter Criteria between AE and Registrar CSE.
oneM2M_Discovery_BV_04	Verify search request and response operation by Multiple Filter Criteria between AE and Registrar CSE.

4.13 <node> Resource Test

Test Case	Summary
oneM2M_node_BV_01	Verify the Create request and response operation of <node> resource between AE and Registrar CSE.</node>
oneM2M_node_BV_02	Verify the Retrieve request and response operation of <node> resource between AE and Registrar CSE.</node>
oneM2M_node_BV_03	Verify the Update request and response operation of <node> resource between AE and Registrar CSE.</node>
oneM2M_node_BV_04	Verify the Delete request and response operation of <node> resource between AE and Registrar CSE.</node>

4.14 <mgmtCmd> Resource Test

Test Case	Summary
oneM2M_mgmtCmd_BV_01	Verify the Create request and response operation of <mgmtcmd> resource between AE and Registrar CSE.</mgmtcmd>
oneM2M_ mgmtCmd_BV_02	Verify the Retrieve request and response operation of <mgmtcmd> resource between AE and Registrar CSE.</mgmtcmd>
oneM2M_ mgmtCmd_BV_03	Verify the Update request and response operation of <mgmtcmd> resource between AE and Registrar CSE.</mgmtcmd>
oneM2M_ mgmtCmd_BV_04	Verify the Delete request and response operation of <mgmtcmd> resource between AE and Registrar CSE.</mgmtcmd>
oneM2M_ mgmtCmd_BV_05	Verify the Triggering request and response operation of <mgmtcmd> resource between AE and Registrar CSE.</mgmtcmd>

4.15 <execInstance> Resource Test

Test Case	Summary
oneM2M_execInstance_BV_01	Verify the Retrieve request and response operation of <execinstance> resource between AE and Registrar CSE.</execinstance>
oneM2M_execInstance_BV_02	Verify the Update request and response operation of <execlnstance> resource between AE and Registrar CSE.</execlnstance>
oneM2M_execInstance_BV_03	Verify the Delete request and response operation of <execinstance> resource between AE and Registrar CSE.</execinstance>

5 Test Purposes (TP)

5.1 TP Naming Conventions

Table 1: TP Naming Convention

<root>/<gr>/<subgr>/<nn></nn></subgr></gr></root>		
<root> = root</root>	oneM2M	oneM2M
	<resource></resource>	
<gr> = resource or function</gr>	or	Name of <resource> or function</resource>
	function	
<subgr> = behavior</subgr>	behavior	BV:Behavior Valid
		BI: Behavior Invalid
<nn> = sequential number</nn>		01 to 99

5.2 TP Definition Conventions

- Test Case Identifier: A unique test case identifier
- Test Purpose: A concise summary and purpose of the test case
- Test configuration: All required equipment for the test case
- · Applicability: A list of applicable IUT to execute the test case
 - ➤ ADN (Application Dedicated Node): An ADN is a Node that contains one AE (Application Entity) and does not contain a CSE (Common Service Entity).
 - ➤ ASN (Application Service Node): An ASN is a Node that contains one CSE and contains at least one AE.
 - MN (Middle Node): An MN is a Node that contains one CSE and contains zero and more AFs
 - ➤ IN (Infrastructure Node): An IN is a Node that contains one CSE and contains zero and more AEs.
- Initial Condition: A list of test specific pre-conditions that need to be met by the IUT including information about equipment configuration
- Test procedure: An ordered list of equipment operation and observations
- Pass/Fail Criteria: the criteria in order to verify the appropriate sequence and contents of protocol messages

5.3 **General Test Condition**

- **'To' parameter** can be presented by three formats as follows, and the addressing methodology is based on hierarchical addressing in this document.
 - CSE-relative format; or,
 - SP-relative format; or,
 - Absolute format

Additionally, when IUT supports CSE, it shall support the addressing methodology as both hierarchical and non-hierarchical addressing.

- After each 'Delete' primitive on a resource, it shall check that the corresponding resource is effectively deleted.
- For the HTTP binding protocol, Content-Type of the HTTP response should be chosen by the Hosting CSE considering the Accept header given in the HTTP request.

5.4 <CSEBase> Resource Test

5.4.1 oneM2M_CSEBase_BV_01

- □ Test purpose
 - AE: Verify that AE can send the Request message to retrieve <CSEBase> resource in Registr ar CSE.
 - O CSE: Verify that CSE can properly respond containing the serialized representation of <CSEB ase> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- □ Test procedure
 - AE sends a 'Retrieve Request' message to create <CSEBase> resource in the Registrar CS
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 2(Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID of request originator
- rqi = (token-string)

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}
- Host: Host Address of registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Payload: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: Registrar CSE host
- Uri-Port: Registrar CSE port
- Uri-Path: {CSE-ID}/{CSEBase}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x

- ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2
- to = {CSE-ID}/{CSEBase}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- 3) Registrar CSE shall send 'Retrieve Response' message to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2000(OK)
- rgi = Same string as received in request message
- pc = Serialized Representation of <CSEBase> resource

<<HTTP>>

- Status Code = 200
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Payload: Serialized Representation of <CSEBase> resource

<<CoAP>>

- Response Code = 2.05
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-RQI: value of rqi primitive parameter
- oneM2M-RSC: 2000
- Payload: Serialized Representation of <CSEBase> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rqi = value of rqi primitive parameter

- rsc = 2000
- pc = Serialized Representation of <CSEBase> resource

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body. (Check that IUT shall support corresponding resour ce types according to the value in 'srt' attribute.)

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymun
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
1)cst	cseType	m2m:cseTypeID
csi	CSE-ID	m2m:ID
srt	supportedResourceType	list of m2m:resourceType
poa	pointOfAccess	m2m:poaList

¹⁾ In case of IN-CSE, 'cst' is mandatory attribute.

5.5 < remoteCSE > Resource Test

5.5.1 oneM2M remoteCSE BV 01

- □ Test purpose
 - Registree CSE: Verify that Registree CSE can send the Request message to create <remote CSE> resource.
 - Registrar CSE: Verify that Registrar CSE can work properly and respond the message contain ing the serialized representation of created <remoteCSE> resource.
- □ Test configuration
 - oneM2M_CFG_02
- □ Applicability
 - O Node-ASN,MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- □ Test procedure
 - Registree CSE sends a 'Create Request' message to create < remoteCSE > resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = Registree CSE-ID
- rqi = (token-string)
- ty = 16 (remoteCSE)
- pc = Serialized representation of <remoteCSE> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBaseName}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: Registree CSE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml; ty=16 or application/vnd.onem2m-res+json; ty=16
- Message-body: Serialized representation of <remoteCSE> resource

<<CoAP>>

- Method: 0.02 (POST)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}

- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 16
- oneM2M-FR: Registree CSE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <remoteCSE> resource

<<MQTT>>

- Topic: "/oneM2M/req/<Registree SP-Relative-CSE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 1
- to = {CSE-ID}/{CSEBaseName}
- fr = Registree CSE-ID
- rgi = value of rgi primitive parameter
- ty = 16 (remoteCSE)
- pc = Serialized representation of <remoteCSE> resource
- 3) Registrar CSE shall create <container> resource properly and send a 'Create Response' me ssage to Registree CSE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<<oneM2M Primitive>>

- rsc = 2001 (CREATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <remoteCSE> resource

<<HTTP>>

- Status Code = 201 (Created)
- X-M2M-RSC: 2001
- X-M2M-RI: value of rgi primitive parameter
- Content-Location: URI of the created remoteCSE resource.
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <remoteCSE> resource

<<CoAP>>

- Response Code = 2.01
- oneM2M-RSC: 2001
- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created remoteCSE resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <remoteCSE> resource

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2001 (CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <remoteCSE> resource

□ Pass/Fail Criteria

- When IUT supports Registree CSE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
cb	CSEBase	xs:anyURI
csi	CSE-ID	m2m:ID
rr	requestReachability	xs:boolean

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports Registrar CSE,
 - In Step 2, IUT shall work properly according to the request message from Registree CSE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cb	CSEBase	xs:anyURI
csi	CSE-ID	xs:anyURI
rr	requestReachability	xs:boolean

5.5.2 oneM2M_remoteCSE_BV_02

□ Test purpose

O Registree CSE: Verify that Registree CSE can send the Request message to retrieve <remote

- CSE> resource.
- Registrar CSE: Verify that Registrar CSE can work properly and respond the message contain ing the serialized representation of <remoteCSE> resource.
- □ Test configuration
 - oneM2M_CFG_02
- □ Applicability
 - Node-ASN,MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <remoteCSE> resource with the name {remoteCSE} has created in the Registrar CSE.
- □ Test procedure
 - Registree CSE sends a 'Retrieve Request' message to retrieve < remoteCSE > resource in t he Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{remoteCSE}
- fr = Registree CSE-ID
- rgi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{remoteCSE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: Registree CSE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{remoteCSE}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: Registree CSE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

Topic: "/oneM2M/req/<Registree SP-Relative-CSE-ID>/<Registrar SP-Relative-CSE-ID>"

- Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{remoteCSE}
- fr = Registree CSE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE shall send the 'Retrieve Response' message containing the serialized represe ntation of <remoteCSE> resource to Registree CSE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <remoteCSE> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rgi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <remoteCSE> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <remoteCSE> resource

<<MQTT>>

- Topic: "/oneM2M/resp/<Registree SP-Relative-CSE-ID>/<Registrar SP-Relative-CSE-ID>
- Payload:
- rsc = 2000 (OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <remoteCSE> resource

□ Pass/Fail Criteria

- When IUT supports Registree CSE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports Registrar CSE,

- In Step 2, IUT shall work properly according to the request message from Registree CSE.
- In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cb	CSEBase	xs:anyURI
csi	CSE-ID	xs:anyURI
rr	requestReachability	xs:boolean

5.5.3 oneM2M_remoteCSE_BV_03

- □ Test purpose
 - Registree CSE: Verify that Registree CSE can send the Request message to update <remote CSE> resource.
 - Registrar CSE: Verify that Registrar CSE can work properly and respond the message contain ing the serialized representation of updated <remoteCSE> resource.
- □ Test configuration
 - oneM2M_CFG_02
- □ Applicability
 - O Node-ASN,MN,IN, Entity-CSE
- □ Initial Condition
 - <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <remoteCSE> resource with the name {remoteCSE} has created in the Registrar CSE.
- □ Test procedure
 - 1) Registree CSE sends an 'Update Request' message to update <remoteCSE> resource in the Registrar CSE.(e.g. 'poa', 'mei', 'tri', or 'rr')
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{remoteCSE}
- fr = Registree CSE-ID
- rqi = (token-string)
- pc = Serialized representation of updated <remoteCSE> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{remoteCSE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: Registree CSE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <remoteCSE> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{remoteCSE}
- oneM2M-FR: Registree CSE-ID
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <remoteCSE> resource

<<MQTT>>

- Topic: "/oneM2M/req/<Registree SP-Relative-CSE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{remoteCSE}
- fr = Registree CSE-ID
- rqi = value of rqi primitive parameter
 - pc = Serialized representation of updated <remoteCSE> resource
- Registrar CSE shall update <remoteCSE> resource properly and send an 'Update Response' message to Registree CSE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2004 (UPDATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <remoteCSE> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter

- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <remoteCSE> resource

<<CoAP>>

- Response Code = 2.04 (UPDATED)
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <remoteCSE> resource

<<MQTT>>

- Topic: "/oneM2M/resp/<Registree SP-Relative-CSE-ID>/<Registrar SP-Relative-CSE-ID>
- Payload:
- rsc = 2004 (Updated)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <remoteCSE> resource

□ Pass/Fail Criteria

- When IUT supports Registree CSE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- O When IUT supports Registrar CSE,
 - In Step 2, IUT shall work properly according to the request message from Registree CSE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, updated attributes and their v alues shall be correctly included in the Message-Body.

Mandatory Attribute		Syntax
Short Name	Attribute Name	5,
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cb	CSEBase	xs:anyURI
csi	CSE-ID	xs:anyURI
rr	requestReachability	xs:boolean

5.5.4 oneM2M remoteCSE BV 04

- □ Test purpose
 - Registree CSE: Verify that Registree CSE can send the Request message to delete <remote CSE> resource.
 - Registrar CSE: Verify that Registrar CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_02
- □ Applicability
 - O Node-ASN,MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <remoteCSE> resource with the name {remoteCSE} has created in the Registrar CSE.
- □ Test procedure
 - Registree CSE sends a 'Delete Request' message to delete <remoteCSE> resource in the R egistrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{remoteCSE}
- fr = Registree CSE-ID
- rgi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{remoteCSE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: Registree CSE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{remoteCSE}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)

- oneM2M-FR: Registree CSE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<Registree CSE-ID>/<Registrar CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{remoteCSE}
- fr = Registree CSE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes < remoteCSE > resource properly and send a 'Delete Response' mes sage to Registree CSE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rgi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.01 (OK)
- oneM2M-RSC: 2002
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty or contents could be included.

<<MQTT>>

- Topic: "/oneM2M/resp/<Registree SP-Relative-CSE-ID>/<Registrar SP-Relative-CSE-ID>
- Payload:
- rsc = 2002
- rqi = value of rqi primitive parameter
- pc = empty or contents could be included.

□ Pass/Fail Criteria

- O When IUT supports Registree CSE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- O When IUT supports Registrar CSE,
 - In Step 2, IUT shall successfully delete <remoteCSE> resource according to the request me ssage from Registree CSE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.6 <AE> Resource Test

5.6.1 **oneM2M_AE_BV_01**

- □ Test purpose
 - AE: Verify that AE can send the Request message to create <AE> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of created <AE> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Create Request' message to create <AE> resource in the Registrar CSE.
 - Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format. AE shall set 'fr' parameter according to the corresponding certain conditi on.

<<oneM2M Primitive>>

- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = [Conditional]
 - M2M-SP-assigned AE-ID-Stem starting with 'S' character /* AE-ID is issued by IN-CSE */
 - Registrar CSE-assigned AE-ID-Stem starting with 'C' character /* AE-ID is issued by MN-CSE */
 - AE-ID-Stem /* by Hosting CSE */
- rqi = (token-string)
- ty = 2 (AE)
- pc = Serialized representation of <AE> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBaseName}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml; ty=2 o r application/vnd.onem2m-res+json; ty=2
- Message-body: Serialized representation of <AE> resource

<<CoAP>>

- Method: 0.02 (POST)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}
- Content-Format = 41 (application/xml), 50 (application/json), 10000 (application/vnd.one m2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 2
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <AE> resource

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- ty = 2 (AE)
- 3) Registrar CSE shall create <AE> resource properly and send 'Create Response' message to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2001 (CREATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <AE> resource

<<HTTP>>

- Status Code = 201
- X-M2M-RSC: 2001
- X-M2M-RI: value of rgi primitive parameter
- Content-Location: URI of the created AE resource.
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <AE> resource

<<CoAP>>

- Response Code = 2.01
- oneM2M-RSC: 2001
- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created AE resource

- Content-Format = 41 (application/xml), 50 (application/json), 10000 (application/vnd.one m2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <AE> resource

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2001 (CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <AE> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cyriux
api	App-ID	xs:string
rr	requestReachability	xs:boolean

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, 'aei' attribute with the proper value shall be correctly included in the Message-Body according to the 'fr' value of the request message.

Mandatory Attribute		Syntax			
Short Name	Attribute Name				
ty	resourceType	m2m:resourceType			
ri	resourceID	m2m:ID			
pi	parentID	m2m:nhURI			
ct	creationTime	m2m:timestamp			
lt	lastModifiedTime	m2m:timestamp			
et	expirationTime	m2m:timestamp			
api	App-ID	xs:string			
aei	AE-ID	m2m:ID			
rr	requestReachability	xs:boolean			

5.6.2 **oneM2M_AE_BV_02**

- □ Test purpose
 - O AE: Verify that AE can send the Request message to retrieve <AE> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <AE> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message to retrieve <AE> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID of request originator
- rqi = (token-string)

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- 3) Registrar CSE shall send the 'Retrieve Response' message containing the serialized represe ntation of <AE> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <AE> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <AE> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <AE> resource

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- rsc = 2000 (OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <AE> resource

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.

- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
api	App-ID	xs:string
aei	AE-ID	m2m:ID
rr	requestReachability	xs:boolean

5.6.3 **oneM2M_AE_BV_03**

- □ Test purpose
 - O AE: Verify that AE can send the Request message to update <AE> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <AE> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
- $\ \square \ Test \ procedure$
 - 1) AE sends an 'Update Request' message to update <AE> resource in the Registrar CSE.(e.g. 'et' or 'rr')
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID

- rqi = (token-string)
- pc = Serialized representation of updated <AE> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <AE> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <AE> resource

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <AE> resource
- 3) Registrar CSE shall update <AE> resource properly and send an 'Update Response' messa ge to AE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2004 (UPDATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <AE> resource

- Status Code = 200 (OK)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <AE> resource

<<CoAP>>

- Response Code = 2.04 (UPDATED)
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <AE> resource

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004 (Updated)
- rgi = value of rgi primitive parameter
- pc = Serialized representation of <AE> resource

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, updated attributes and their v alues shall be correctly included in the Message-Body.

Mandatory Attribute		Syntax
Short Name	Attribute Name	
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
api	App-ID	xs:string
aei	AE-ID	m2m:ID

rr	requestReachability	xs:boolean

5.6.4 oneM2M AE BV 04

	T (
П	Test	nur	nose

- O AE: Verify that AE can send the Request message to delete <AE> resource.
- CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Delete Request' message to delete <AE> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rgi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x

- ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- Registrar CSE shall delete <AE> resource properly and send a 'Delete Response' message t o AF.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2002
- oneM2M-RQI: value of rgi primitive parameter
- Payload: empty or contents could be included.

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002
- rqi = value of rqi primitive parameter
- pc = empty or contents could be included.

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- O When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <AE> resource according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.7 <container> Resource Test

5.7.1 oneM2M_container_BV_01

- □ Test purpose
 - O AE: Verify that AE can send the Request message to create <container> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of created <container> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Create Request' message to create <container> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rqi = (token-string)
- ty = 3 (container)
- pc = Serialized representation of <container> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml; ty=3 o r application/vnd.onem2m-res+json; ty=3
- Message-body: Serialized representation of <container> resource

- Method: 0.02 (POST)
- Uri-Host: IP address or the FQDN of Registrar CSE

- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 3
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <container> resource

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- ty = 3 (container)
- pc = Serialized representation of <container> resource
- 3) Registrar CSE shall create <container> resource properly and send a 'Create Response' me ssage to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2001 (CREATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <container> resource

<<HTTP>>

- Status Code = 201 (Created)
- X-M2M-RSC: 2001
- X-M2M-RI: value of rqi primitive parameter
- Content-Location: URI of the created resource.
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <container> resource

- Response Code = 2.01
- oneM2M-RSC: 2001
- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)

- Payload: Serialized representation of <container> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2001 (CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <container> resource

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cni	currentNrOfInstances	xs:nonNegativeInteger
cbs	currentByteSize	xs:nonNegativeInteger

5.7.2 oneM2M_container_BV_02

	Test	nur	മാവ
_	1031	vui	$\omega \omega \omega \omega$

- AE: Verify that AE can send the Request message to retrieve <container> resource.
- CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <container> resource.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability

- Node-ADN, Entity-AE
- Node-MN,IN, Entity-CSE

Initial Condition

- CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- <AE> resource with the name {AE} has created in the Registrar CSE.
- <container> resource with the name {container} has created under {AE} in the Registrar CSE.

□ Test procedure

- AE sends a 'Retrieve Request' message to retrieve <container> resource in the Registrar CS
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = value of rqi primitive parameter

- pc = empty
- Registrar CSE shall send the 'Retrieve Response' message containing the serialized representation of <container> resource to AE.
- 3) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <container> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <container> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <container> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <container> resource

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute	Syntax

Short Name	Attribute Name	
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cni	currentNrOfInstances	xs:nonNegativeInteger
cbs	currentByteSize	xs:nonNegativeInteger

5.7.3 oneM2M_container_BV_03

П	Test	nur	pose

- O AE: Verify that AE can send the Request message to update <container> resource.
- O CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <container> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Update Request' message to update <container> resource in the Registrar CSE. (e.g. et, mbs, mni attributes)
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = (token-string)
- pc = Serialized representation of updated <container> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <container> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <container> resource

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <container> resource
- 3) Registrar CSE updates <container> resource properly and send an 'Update Response' mess age to AE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2004 (Updated)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <container> resource

<<HTTP>>

- Code = 200 (Ok)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter

- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <container> resource

<<CoAP>>

- Response Code = 2.04
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload : Serialized representation of <container> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004 (Updated)
- rgi = value of rgi primitive parameter
- pc = Serialized representation of modified <container> resource

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, updated attributes and their v alues shall be correctly included in the Message-Body.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymun
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cni	currentNrOfInstances	xs:nonNegativeInteger
cbs	currentByteSize	xs:nonNegativeInteger

5.7.4 oneM2M_container_BV_04

- □ Test purpose
 - AE: Verify that AE can send the Request message to delete <container> resource.
 - CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Delete Request' message to delete <container> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Binding Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic:"/oneM2M/req/<SP-Relative- AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes <container> resource properly and send a 'Delete Response' messag e to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <container> resource according to the request mess

age from AE. In Step 4, IUT shall successfully respond the message in proper format.

5.8 <contentInstance> Resource Test

5.8.1 oneM2M contentInstance BV 01

- □ Test purpose
 - AE: Verify that AE can send the Request message to create <contentInstance> resource.
 - O CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of created <contentInstance> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Create Request' message to create <contentInstance> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = (token-string)
- ty = 4 (contentInstance)
- pc = Serialized representation of <contentInstance> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml; ty=4 or application/vnd.onem2m-res+json; ty=4
- Message-body: Serialized representation of <contentInstance> resource

<<CoAP>>

- Method: 0.02 (POST)

- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 4
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <contentInstance> resource

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- ty = 4 (contentInstance)
- pc = Serialized representation of <contentInstance> resource
- 3) Registrar CSE shall create <contentInstance> resource properly and send a 'Create Respon se' message to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2001 (CREATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <contentInstance> resource

<<HTTP>>

- Status Code = 201 (Created)
- X-M2M-RSC: 2001
- X-M2M-RI: value of rqi primitive parameter
- Content-Location: URI of the created resource.
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <contentInstance> resource

- Response Code = 2.01
- oneM2M-RSC: 2001
- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem

2m-res+xml), 10001 (application/vnd.onem2m-res+json)

- Payload: Serialized representation of <contentInstance> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2001 (CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <contentInstance> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax	
Short Name	Attribute Name	- Cyntax	
con	content	xs:anySimpleType	

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cs	contentSize	xs:nonNegativeInteger
con	content	xs:anySimpleType

5.8.2 oneM2M_contentInstance_BV_02

□ Test purpose

O AE: Verify that AE can send the Request message to retrieve <contentInstance> resource.

- O CSE: Verify that CSE can work properly and respond the message containing the serialized representation of <contentInstance> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
 - <contentInstance> resource with the name {contentInstance} has created under {container} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message to retrieve <contentInstance> resource in the Regis trar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic:"/oneM2M/reg/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE shall send the 'Retrieve Response' message containing the serialized represe ntation of <contentInstance> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <contentInstance> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <contentInstance> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <contentInstance> resource

<<MQTT>>

- Topic:"/oneM2M/resp/< AE-ID>/<Registrar CSE-ID>"
- Payload:
- rsc 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <contentInstance> resource

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa

ge from AE.

- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	, ,,,,,,,,
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cs	contentSize	xs:nonNegativeInteger
con	content	xs:anySimpleType

5.8.3 oneM2M_contentInstance_BV_03

- □ Test purpose
 - O AE: Verify that AE can send the Request message to delete <contentInstance> resource.
 - CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - O Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
 - <contentInstance> resource the name {contentInstance} has created under {container} in the Registrar CSE.
- □ Test procedure
 - AE sends a 'Delete Request' message to delete <contentInstance> resource in the Registrar CSF
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Binding Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: Empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{contentInstance}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- Registrar CSE deletes <contentInstance> resource properly and send a 'Delete Response' message to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)

- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <contentInstance> resource according to the reques t message from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.9 < latest > Resource Test

5.9.1 oneM2M_latest_BV_01

- AE: Verify that AE can send the Request message to retrieve the latest <contentInstance> res ource.
- OCSE: Verify that CSE can work properly and respond the message containing the serialized representation of the latest <contentInstance> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
 - Two or more <contentInstance> resources has created under {container} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message to retrieve the latest <contentInstance> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- fr = AE-ID
- rgi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest

- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE shall send the 'Retrieve Response' message containing the serialized represe ntation of most recently created <contentInstance> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of most recently created <contentInstance> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of most recently created <contentInstance> res ource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of most recently created <contentInstance> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of most recently created <contentInstance> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing the serialized representati on of the most recently created <contentInstance> resource. It shall contain mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Oymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cs	contentSize	xs:nonNegativeInteger
con	content	xs:anySimpleType

5.9.2 oneM2M latest BV 02

- □ Test purpose
 - AE: Verify that AE can send the Request message to delete the latest <contentInstance> resource
 - CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
 - Two or more <contentInstance> resources has created under {container} in the Registrar CSE.
- □ Test procedure

- AE sends a 'Delete Request' message to delete the latest <contentInstance> resource in the Registrar CSE.
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: Empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/latest
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes the most recently created <contentInstance> resource properly and s ends a 'Delete Response' message to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- Content-Format = 41 (application/xml), 50 (application/json), 10000 (application/vnd.one m2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- to = AE-ID
- fr = Registrar CSE-ID
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete the most recently created <contentInstance> resourc e according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.10 <oldest> Resource Test

5.10.1 oneM2M oldest BV 01

- □ Test purpose
 - AE: Verify that AE can send the Request message to retrieve the oldest <contentInstance> re source.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of the oldest <contentInstance> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
 - O Two or more <contentInstance> resources has created under {container} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message to retrieve the oldest <contentInstance> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- fr = AE-ID
- rgi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- Host : IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE

- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of the first created <contentInstance> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of first created <contentInstance> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of first created <contentInstance> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of first created <contentInstance> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of first created <contentInstance> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing the serialized representati on of the first created <contentInstance> resource. It shall contain mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cyrnax
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
st	stateTag	xs:nonNegativeInteger
cs	contentSize	xs:nonNegativeInteger
con	content	xs:anySimpleType

5.10.2 oneM2M_oldest_BV_02

- □ Test purpose
 - AE: Verify that AE can send the Request message to delete the oldest <contentInstance> resource
 - CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.

- <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- Two or more <contentInstance> resources has created under {container} in the Registrar CSE.
 □ Test procedure
 - 1) AE sends a 'Delete Request' message to delete the oldest <contentInstance> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: Empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/oldest
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes the first created <contentInstance> resource properly and sends a 'D elete Response' message to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive

and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json) if applicable
- Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete the first created <contentInstance> resource according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.11 <subscription> Resource Test

5.11.1 oneM2M subscription BV 01

- □ Test purpose
 - AE: Verify that AE can send the Request message to create <subscription> resource.
 - OCSE: Verify that CSE can work properly and respond the message containing the serialized representation of created <subscription> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- □ Test procedure
 - AE sends a 'Create Request' message to create <subscription> resource in the Registrar CS E.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Binding Protocol format as follows:

<oneM2M Primitive>>

- op = 1(Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = (token-string)
- ty=23(subscription)
- pc=Serialized representation of <subscription> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml;ty=23 or application/vnd.onem2m-res+json; ty=23
- Message-body: Serialized representation of <subscription> resource

<<CoAP>>

- Method: 0.02 (POST)

- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY:23
- oneM2M-FR:AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <subscription> resource

- Topic: "/oneM2M/req/< SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 1(Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- ty = 23(subscription)
- pc = Serialized representation of <subscription> resource
- Registrar CSE shall create <subscription> resource properly and send a 'Create Response' message to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<<oneM2M Primitive>>

- rsc = 2001(Created)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <subscription> resource

<<HTTP>>

- Status Code = 201
- X-M2M-RSC: 2001
- X-M2M-RI: value of rqi primitive parameter
- Content-Location: URI of the created <subscription> resource
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+ison
- Message Body: Serialized representation of <subscription> resource

- Response Code = 2.01
- oneM2M-RSC: 2001

- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created <subscription> resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <subscription> resource

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2001(CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <subscription> resource

- When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
nu	notificationURI	list of xs:anyURI

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	, ,,,,,,,,
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
nu	notificationURI	list of xs:anyURI

5.11.2 oneM2M_subscription_BV_02

- □ Test purpose
 - AE: Verify that AE can send the Request message to retrieve <subscription> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <subscription> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
 - <subscription> resource with the name {subscription} has created under {container} in the Reg istrar CSE.
- □ Test procedure
 - AE sends a 'Retrieve Request' message to retrieve <subscription> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2(Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- fr = AE-ID
- rqi = (token-string)
- pc= empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)

- oneM2M-FR:AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2(Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of <subscription> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <subscription> resource

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of <subscription> resource

<<CoAP>>

- Response Code = 2.05(OK)
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <subscription> resource

<<MQTT>>

- Topic "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <subscription> resource

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mand	atory Attribute	Syntax
Short Name	Attribute Name	
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
nu	notificationURI	list of xs:anyURI

5.11.3 oneM2M_subscription_BV_03

- □ Test purpose
 - AE: Verify that AE can send the Request message to update <subscription> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <subscription> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.

- <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- <subscription> resource with the name {subscription} has created under {container} in the Reg istrar CSE.

□ Test procedure

- AE sends an 'Update Request' message to update <subscription> resource in the Registrar CSF
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3(Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- fr = AE-ID
- rqi = (token-string)
- pc= Serialized representation of updated <subscription> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <subscription> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <subscription> resource

<<MQTT>>

- Topic: "/oneM2M/reg/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3(Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- fr = AE-ID

- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <subscription> resource
- 3) Registrar CSE updates <subscription> resource properly and send an 'Update Response' m essage to AE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2004(UPDATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <subscription> resource

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of <subscription> resource

<<CoAP>>

- Response Code = 2.04(UPDATED)
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <subscription> resource

<<MQTT>>

- Topic "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004(UPDATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <subscription> resource

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa

ge from Registrar CSE.

- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, updated attributes and their v alues shall be correctly included in the Message-Body.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
nu	notificationURI	list of xs:anyURI

5.11.4 oneM2M_subscription_BV_04

П	Test	nur	pose
\Box		Pui	2000

- O AE: Verify that AE can send the Request message to delete <subscription> resource.
- O CSE: Verify that CSE can work properly and respond the message in proper format.

□ Test configuration

- oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE

□ Initial Condition

- CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- <AE> resource with the name {AE} has created in the Registrar CSE.
- <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- <subscription> resource with the name {subscription} has created under {container} in the Reg istrar CSE.

□ Test procedure

- 1) AE sends a 'Delete Request' message to delete <subscription> resource in the Registrar CS F
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 4(Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- fr = AE-ID
- rqi = (token-string)
- pc= empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4(DELETED)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{container}/{subscription}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes <subscription> resource properly and send a 'Delete Response' mess age to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2002(DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02(OK)
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty or contents could be included.

<<MQTT>>

- Topic "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <subscription> resource according to the request me ssage from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.12 Notification Test

5.12.1 oneM2M Notification BV 01

- □ Test purpose
 - CSE: Verify that CSE can work properly and send the Notification message to AE2 when trigg ered by AE1.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - Node-MN, IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - AE1 created an <AE> resource in the Registrar CSE using the name {AE1}.
 - AE2 created an <AE> resource in the Registrar CSE using the name {AE2}.
 - AE2 created an <subscription> resource in the Registrar CSE using the name {subscription} u nder the {AE2} with notificationURI(nu) value as the URI of AE2.
- □ Test procedure
 - AE1 sends an 'Update Request' message to update <AE> resource of {AE2} in the Registrar CSE (e.g. 'et'). After receiving request message from AE1, the Registrar CSE sends a notific ation message to AE2.
 - 2) Check the notification message whether it contains corresponding oneM2M Primitive and Bin ding Protocol format as follows:

<oneM2M Primitive>>

- op = 5(Notify)
- to = notificationURI of subscription resource
- fr = Registrar CSE-ID
- rqi = (token-string)
- pc= Serialized representation of Notification data object

<<HTTP>>

- Request method = POST
- Request-Target: notificationURI of subscription resource
- Host: IP address or the FQDN of notificationURI
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: Registrar CSE-ID
- Content-Type: application/vnd.onem2m-ntfy+xml; or application/vnd.onem2m-ntfy+json;
- Message-body: Serialized representation of Notification data object

- Method: 0.02 (POST)
- Uri-Host: notificationURI host
- Uri-Port: notificationURI port
- Uri-Path: notificationURI of subscription resource

- oneM2M-FR: Registrar CSE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 10002 (application/vnd.onem2m-ntfy+xml) or 10003 (application/vnd.onem2m-ntfy+json)
- Payload: Serialized representation of Notification data object

- Topic: "/oneM2M/req/<Registrar SP-Relative-CSE-ID>/< SP-Relative-AE-ID>"
- · Payload:
- op = 5 (Notify)
- to = notificationURI of subscription resource
- fr = Registrar CSE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of Notification data object
- 3) AE2 sends a 'Notification Response' message to Registrar CSE.
- 4) Check the 'Notification Response' message whether it contains corresponding oneM2M Prim itive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter

<<CoAP>>

- Response Code = 2.05(OK)
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter

<<MQTT>>

- Topic: "/oneM2M/resp/<Registrar SP-Relative-CSE-ID>/<SP-Relative-AE-ID>"
- Payload:
- rsc = 2000(OK)
- rgi = value of rgi primitive parameter

- O When IUT supports CSE,
 - In Step 2, IUT shall send the Notification message to the corresponding AE.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from the corresponding AE. Especially, updated attributes and their values of <AE> reso urce shall be correctly included in the Notification data object.

5.13 <accessControlPolicy> Resource Test

5.13.1 oneM2M accessControlPolicy BV 01

- □ Test purpose
 - AE: Verify that AE can send the Request message to create <accessControlPolicy> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of created <accessControlPolicy> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Create Request' message to create <accessControlPolicy> resource in the Regi strar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 1(Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID of request originator
- rqi = (token-string)
- ty=1(accessControlPolicy)
- pc=Serialized representation of <accessControlPolicy> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml;ty=1 or application/vnd.onem2m-res+json; ty=1
- Message-body: Serialized representation of accessControlPolicy> resource

- Method: 0.02 (POST)
- Uri-Host: IP address or the FQDN of Registrar CSE

- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 1
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <accessControlPolicy> resource

- Topic: "/oneM2M/reg/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 1(Create)
- to = {CSE-ID}/{CSEBaseName}/{AE}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- ty = 1(accessControlPolicy)
- pc = Serialized representation of <accessControlPolicy> resource
- 3) Registrar CSE shall create <accessControlPolicy> resource properly and send a 'Create Res ponse' message to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2001(Created)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <accessControlPolicy> resource

<<HTTP>>

- Status Code = 201
- X-M2M-RSC: 2001
- X-M2M-RI: value of rqi primitive parameter
- Content-Location: URI of the created <accessControlPolicy> resource
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of <accessControlPolicy> resource

- Response Code = 2.01
- oneM2M-RSC: 2001

- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created <accessControlPolicy> resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <accessControlPolicy> resource

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2001
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <accessControlPolicy> resource

- When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax
Short Name Attribute Name		- Cymun
pv	Privileges	m2m:setOfAcrs
pvs	selfPrivileges	m2m:setOfAcrs

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymun
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
pv	privileges	m2m:setOfAcrs
pvs	selfPrivileges	m2m:setOfAcrs

5.13.2 oneM2M_accessControlPolicy_BV_02

- □ Test purpose
 - AE: Verify that AE can send the Request message to retrieve <accessControlPolicy> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <accessControlPolicy> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <accessControlPolicy> resource with the name {accessControlPolicy} has created under {AE} in the Registrar CSE.
- □ Test procedure
 - AE sends a 'Retrieve Request' message to retrieve <accessControlPolicy> resource in the R egistrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2(Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- fr = AE-ID
- rqi = (token-string)
- pc= empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE

- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of <accessControlPolicy> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <accessControlPolicy> resource

<<HTTP>>

- Status Code = 200
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of <accessControlPolicy> resource

<<CoAP>>

- Response Code = 2.05(OK)
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <accessControlPolicy> resource

<<MQTT>>

- Topic "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <accessControlPolicy> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	,
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
pv	privileges	m2m:setOfAcrs
pvs	selfPrivileges	m2m:setOfAcrs

5.13.3 oneM2M_accessControlPolicy_BV_03

	Teet	nur	pose
Ш	ı esi	pui	POSE

- O AE: Verify that AE can send the Request message to update <accessControlPolicy> resource.
- CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <accessControlPolicy> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition

- CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- <AE> resource with the name {AE} has created in the Registrar CSE.
- <accessControlPolicy> resource with the name {accessControlPolicy} has created under {AE} in the Registrar CSE.

□ Test procedure

- 1) AE sends an 'Update Request' message to update <accessControlPolicy> resource in the R egistrar CSE.(e.g. 'acor' of 'pvs')
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- fr = AE-ID
- rqi = (token-string)
- pc= Serialized representation of updated <accessControlPolicy> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+ison
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <accessControlPolicy> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <accessControlPolicy> resource

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- fr = AE-ID
- rqi = value of rqi primitive parameter

- pc = Serialized representation of updated <accessControlPolicy> resource
- 3) Registrar CSE updates <accessControlPolicy> resource properly and sends an 'Update Res ponse' message to AE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2004(UPDATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <accessControlPolicy> resource

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of <accessControlPolicy> resource

<<CoAP>>

- Response Code = 2.04(UPDATED)
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <accessControlPolicy> resource

<<MQTT>>

- Topic "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004(UPDATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <accessControlPolicy> resource

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, updated attributes and their v alues shall be correctly included in the Message-Body.

Mandatory Attribute		Syntax
Short Name	Attribute Name	
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
pv	privileges	m2m:setOfAcrs
pvs	selfPrivileges	m2m:setOfAcrs

5.13.4 oneM2M_accessControlPolicy_BV_04

Lest	nu	rnn	20

- AE: Verify that AE can send the Request message to delete <accessControlPolicy> resource.
- O CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <accessControlPolicy> resource with the name {accessControlPolicy} has created under {AE} in the Registrar CSE.
- $\ \square \ Test \ procedure$
 - 1) AE sends a 'Delete Request' message to delete <accessControlPolicy> resource in the Regi strar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4(Delete)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}

- fr = AE-ID
- rqi = (token-string)
- pc= empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/reg/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (DELETED)
- to = {CSE-ID}/{CSEBaseName}/{AE}/{accessControlPolicy}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes <accessControlPolicy> resource properly and send a 'Delete Respon se' message to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 2002(DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2002(DELETED)
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02(OK)
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: empty or contents could be included.

<<MQTT>>

- Topic "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter
- pc = empty or contents could be included.

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <accessControlPolicy> resource according to the re quest message from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.14 Access Control Test

5.14.1 oneM2M_AccessControl_BV_01

- □ Test purpose
 - CSE: Verify that CSE can send the response message properly when authorized AE requests to access with allowed accessControlOperation to the resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - O Two <AE> resources with the name {AE1} and {AE2} have created in the Registrar CSE.
 - Two <accessControlPolicy> resources with the name {accessControlPolicy1} and {accessControlPolicy2} have created in the Registrar CSE. Additionally, privilege options are set as below.
 - {accessControlPolicy1}: accessControlOriginators: {AE1},

accessControlOperation: CRD

- {accessControlPolicy2}: accessControlOriginators: {AE2},

accessControlOperation:CRD

□ Test procedure

- AE1 sends a 'Retrieve Request' message with allowed accessControlOperation to retrieve <
 AE1> resource in the Registrar CSE.
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE1}
- fr = AE-ID of {AE1}
- rqi = (token-string)
- pc= empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE1}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE1}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE1-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{AE1}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of <AE1> resource to AE1.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <AE> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <AE> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <AE> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE1-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <AE> resource

□ Pass/Fail Criteria

- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from authorized AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	. Oymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
api	App-ID	xs:string
aei	AE-ID	m2m:ID
rr	requestReachability	xs:boolean

5.14.2 oneM2M_AccessControl_BI_02

е

- CSE: Verify that CSE can send the 'Access_Denied' response message when an unauthorize d AE requests to update the resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - $\,\circ\,\,$ <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - O Two <AE> resources with the name {AE1} and {AE2} have created in the Registrar CSE.
 - Two <accessControlPolicy> resources with the name {accessControlPolicy1} and {accessControlPolicy2} have created in the Registrar CSE. Additionally, privilege options are set as below.
 - {accessControlPolicy1}: accessControlOriginators: {AE1},

accessControlOperation: CRD

 {accessControlPolicy2}: accessControlOriginators: {AE2}, accessControlOperation:CRD

□ Test procedure

- 1) The unauthorized AE2 sends an 'Update Request' message to update <AE1> resource in the Registrar CSE.(e.g. 'et' or 'rr')
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3(Update)
- to = {CSE-ID}/{CSEBaseName}/{AE1}
- fr = AE-ID of{AE2}
- rqi = (token-string)
- pc = Serialized representation of updated <AE> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE1}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID of {AE2}
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <AE> resource

<<CoAP>>

- Method: 0.03 (Update)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE1}
- oneM2M-FR: AE-ID of {AE2}
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <AE> resource

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE1-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3(Update)
- to = {CSE-ID}/{CSEBaseName}/{AE1}
- fr = AE-ID of {AE2}
- rqi = value of rqi primitive parameter

- pc = Serialized representation of updated <AE> resource
- 3) Registrar CSE sends an 'Update Response' message with "Access Denied" as the response status to AE2.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc = 4103(ACCESS DENIED)
- rqi = (token-string) same as received in request message
- pc = empty or contents(Human-readable error message) could be included.

<<HTTP>>

- Status Code = 403(Forbidden)
- X-M2M-RSC: 4103
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents(Human-readable error message) could be included.

<<CoAP>>

- Response Code = 4.03(Forbidden)
- oneM2M-RSC: 4103
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: empty or contents(Human-readable error message) could be included.

<<<u>MQTT</u>>>

- Topic "/oneM2M/resp/<SP-Relative-AE1-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 4103 (ACCESS DENIED)
- rqi = value of rqi primitive parameter
- pc = empty or contents(Human-readable error message) could be included.

- When IUT supports CSE,
 - In Step 2, IUT shall indicate the failed operation.
 - In Step 4, IUT shall send the response message with the "Access Denied" to the unauthoriz

ed AE.

5.14.3 oneM2M_AccessControl_BI_03

- □ Test purpose
 - CSE: Verify that CSE can send the response message with 'Access_Denied' when authorized AE requests to access wth not-allowed accessControlOperation to the resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - Two <AE> resources with the name {AE1} and {AE2} have created in the Registrar CSE.
 - Two <accessControlPolicy> resources with the name {accessControlPolicy1} and {accessControlPolicy2} have created in the Registrar CSE. Additionally, privilege options are set as below.
 - {accessControlPolicy1}: accessControlOriginators: {AE1},

accessControlOperation: CRD

 {accessControlPolicy2}: accessControlOriginators: {AE2}, accessControlOperation:CRD

□ Test procedure

- 1) AE1 sends the 'Update Request' message with not-allowed accessControlOperation to upda te <AE1> resource in the Registrar CSE.
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3(Update)
- to = {CSE-ID}/{CSEBaseName}/{AE1}
- fr = AE-ID of {AE1}
- rqi = (token-string)
- pc = Serialized representation of updated <AE> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{AE1}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID of{AE1}
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <AE> resource

<<CoAP>>

- Method: 0.03 (Update)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{AE1}
- oneM2M-FR: AE-ID of{AE1}
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <AE> resource

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE1-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{AE1}
- fr = AE-ID of{AE1}
- rgi = value of rgi primitive parameter
- pc = Serialized representation of updated <AE> resource
- 3) Registrar CSE sends an 'Update Response' message with "Access Denied" as the response status to AE1.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 4103(ACCESS DENIED)
- rqi = (token-string) same as received in request message
- -- pc = empty or contents(Human-readable error message) could be included.

<<HTTP>>

- Status Code = 403(Forbidden)
- X-M2M-RSC: 4103
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents(Human-readable error message) could be included.

- Response Code = 4.03(Forbidden)
- oneM2M-RSC: 4103
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: empty or contents(Human-readable error message) could be included.

- Topic "/oneM2M/resp/<SP-Relative-AE1-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 4103 (ACCESS_DENIED)
- rqi = value of rqi primitive parameter
- pc = empty or contents(Human-readable error message) could be included.

- O When IUT supports CSE,
 - In Step 2, IUT shall indicate the failed operation.
 - In Step 4, IUT shall send the response message with the "Access Denied" to AE.

5.15 **Discovery Test**

5.15.1 oneM2M_Discovery_BV_01

- □ Test purpose
 - AE: Verify that AE can discover all accessible resources residing in the registrar CSE.
 - CSE: Verify that CSE can respond all discovered resources.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE.
- □ Test procedure
 - AE sends a 'Retrieve Request' message to discover all accessible resources in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID of request originator
- rqi = (token-string)
- fc = {fu=1}
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}?fu=1
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x

- ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Uri-Query: fu=1
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- fc = {fu=1}
- pc = empty
- Registrar CSE sends a response message to AE including all discovered resources informati on.
- 4) Check the response message whether it contains corresponding oneM2M Primitive and Bind ing protocol as follows:

<oneM2M Primitive>>

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of data object containing addresses of all discovered resources

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of data object containing addresses of all discovered resources

<<CoAP>>

- Response Code = 2.05
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created <accessControlPolicy> resource

- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of data object containing addresses of all discovered resources

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000
- rqi = value of rqi primitive parameter
- pc = Serialized representation of data object containing addresses of all discovered resources

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing addresses of all discovere d resources (CSE-relative format) in proper format with mandatory attributes to AE.

5.15.2 oneM2M_Discovery_BV_02

- □ Test purpose
 - O AE: Verify that AE can discover accessible resources residing in the registrar CSE using 'Labe I Filter Criteria'.
 - O CSE: Verify that CSE can respond corresponding discovered resources.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE. It includes the label "key1".
- □ Test procedure

- 1) AE sends a 'Retrieve Request' message with "Label Filter Criteria" to discover resources in the Registrar CSE.
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID of request originator
- rgi = (token-string)
- fc = {fu=1,lbl=key1}
- pc=empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}?fu=1&lbl=key1
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rgi primitive parameter
- Uri-Query: fu=1
- Uri-Query: lbl=key1
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- fc = {fu=1,lbl=key1}
- pc = empty
- 3) Registrar CSE sends a response message to AE containing addresses of corresponding res

- ources with label 'key1'.
- 4) Check the response message whether it contains corresponding oneM2M Primitive and Bind ing protocol format as follows:

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of data object containing addresses of the <container> resources

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message Body: Serialized representation of data object containing addresses of the
 <container> resources

<<CoAP>>

- Response Code = 2.05
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of data object containing addresses of the <container> resources

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000
- rqi = value of rqi primitive parameter
- pc = Serialized representation of data object containing addresses of the <container>
 resources

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.

- In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing addresses of corresponding resources (CSE-relative format) in proper format with mandatory attributes to AE.

5.15.3 oneM2M_Discovery_BV_03

- □ Test purpose
 - AE: Verify that AE can discover accessible resources residing in the registrar CSE using 'Limit ed Filter Criteria (lim=2)'.
 - O CSE: Verify that CSE can respond corresponding discovered resources.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - Three or more <container> resources with the name {container} have created under {AE} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message with "Limited Filter Criteria (lim=2)" to discover reso urces in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID of request originator
- rqi = (token-string)
- fc = {fu=1,lim=2}
- pc=empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}?fu=1&lim=2
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter

X-M2M-Origin: AE-IDMessage-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Uri-Query: fu=1Uri-Query: lim=2Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2(Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- $fc = \{fu=1, lim=2\}$
- pc = empty
- 3) Registrar CSE sends a response message to AE containing addresses of corresponding res ources that are limited by the the value of 'lim=2'
- 4) Check the response message whether it contains corresponding oneM2M Primitive and Bind ing protocol format as follows:

<oneM2M Primitive>>

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of data object containing at most 2 addresses of discovered resources

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json

- Message Body: Serialized representation of data object containing at most 2 addresses of discovered resources

<<CoAP>>

- Response Code = 2.05
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of data object containing at most 2 addresses of discovered resources

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000
- rqi = value of rqi primitive parameter
- pc = Serialized representation of data object containing at most 2 addresses of discovered resources

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing addresses of corresponding resources (CSE-relative format) in proper format with mandatory attributes to AE.

5.15.4 oneM2M_Discovery_BV_04

- □ Test purpose
 - AE: Verify that AE can discover accessible resources residing in the registrar CSE using 'Multi ple Filter Criteria (label and limit)'.
 - CSE: Verify that CSE can respond corresponding discovered resources.
- □ Test configuration
 - oneM2M CFG 01
- □ Applicability
 - Node-ADN, Entity-AE

- Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <AE> resource with the name {AE} has created in the Registrar CSE.
 - <container> resource with the name {container} has created under {AE} in the Registrar CSE. It includes the label "key1".
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message with "Multiple Filter Criteria (label and limit)" to disco ver resources in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID of request originator
- rqi = (token-string)
- fc = {fu=1,lbl=key1,lim=1}
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}?fu=1&lbl=key1&lim=1
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rgi primitive parameter
- Uri-Query: fu=1
- Uri-Query: lbl=key1
- Uri-Query: lim=1
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- fc = {fu=1,lbl=key1,lim=1}
- pc = empty
- 3) Registrar CSE sends a response message to AE containing addresses of resources corresponding to lbl=key1 & lim=1.
- 4) Check the response message whether it contains corresponding oneM2M Primitive and Bind ing protocol as follows:

- rsc = 2000(OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of data object containing the address of one of the <container> resources

<<HTTP>>

- Status Code = 200(OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- $Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml\ or\ application/vnd.onem2m-res+json$
- Message Body: Serialized representation of data object containing the address of one of the <container> resources

<<CoAP>>

- Response Code = 2.05
- oneM2M-RSC: 2000
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of data object containing the address of one of the
 container> resources

<<MQTT>>

- Topic: "/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2000

- rqi = value of rqi primitive parameter
- pc = Serialized representation of data object containing the address of one of the
 container> resources

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing addresses of corresponding resources (CSE-relative format) in proper format with mandatory attributes to AE.

5.16 <node> Resource Test

5.16.1 **oneM2M_node_BV_01**

- □ Test purpose
 - O AE: Verify that AE can send the Request message to create <node> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of created <node> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - <CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Create Request' message to create <node> resource in the Registrar CSE.

 Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = (token-string)
- ty = 14 (node)
- pc = Serialized representation of <node> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{CSEBase-Name}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml; ty=14 or application/vnd.onem2m-res+json; ty=14
- Message-body: Serialized representation of <node> resource

<<CoAP>>

- Method: 0.02 (POST)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 14
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <node> resource

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- ty = 14 (node)
- pc = Serialized representation of <node> resource

- 3) Registrar CSE shall create <node> resource properly and send a 'Create Response' messag e to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol format as follows:

- rsc = 2001 (CREATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <node> resource

<<HTTP>>

- Status Code = 201 (Created)
- X-M2M-RSC: 2001
- X-M2M-RI: value of rgi primitive parameter
- Content-Location: URI of the created resource.
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <node> resource

<<CoAP>>

- Response Code = 2.01
- oneM2M-RSC: 2001
- oneM2M-RQI: value of rqi primitive parameter
- Location-Path: URI of the created resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <node> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- rsc = 2001 (CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <node> resource

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

0	Mandatory Attribute	Syntax	
Short Name	Attribute Name	Sylitax	
ni	nodeID	m2m:nodeID	

■ In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.

- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	Gymax
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
ni	nodeID	m2m:nodeID

5.16.2 **oneM2M_node_BV_02**

- □ Test purpose
 - AE: Verify that AE can send the Request message to retrieve <node> resource.
 - O CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <node> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message to retrieve <node> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{node}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{node}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-IDMessage-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{node}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/reg/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{node}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of <node> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol format as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <container> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <node> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <node> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- rsc 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <node> resource

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
ni	nodelD	m2m:nodeID

5.16.3 **oneM2M_node_BV_03**

□ Test purpose

- AE: Verify that AE can send the Request message to update <node> resource.
- CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <node> resource.

□ Test configuration

oneM2M_CFG_01

- □ Applicability
 - O Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends an 'Update Request' message to update <node> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{node}
- fr = AE-ID
- rqi = (token-string)
- pc = Serialized representation of updated <node> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{node}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <node> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{node}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <node> resource

<<MQTT>>

- Topic: "/oneM2M/ req /<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{node}

- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <node> resource
- 3) Registrar CSE updates <node> resource properly and sends an 'Update Response' messag e to AF.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

- rsc = 2004 (Updated)
- rgi = (token-string) same as received in request message
- pc = Serialized representation of <node> resource

<<HTTP>>

- Code = 200 (Ok)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rgi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <node> resource

<<CoAP>>

- Response Code = 2.04
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload : Serialized representation of < node > resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004 (Updated)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of modified <node> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with

the proper syntax in the Message-Body as follows
--

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
ni	nodelD	m2m:nodeID

5.16.4 oneM2M_node_BV_04

-				
	Γest	nu	rn	റടല

- O AE: Verify that AE can send the Request message to delete <node> resource.
- O CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Delete Request' message to delete <node> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{node}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{node}

- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-IDMessage-body: Empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{node}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{node}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes <node> resource properly and sends a 'Delete Response' message t o AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002 (DELETED)
- rqi = value of rqi primitive parameter

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <node> resource according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.17 <mgmtCmd> Resource Test

5.17.1 oneM2M mgmtCmd BV 01

- □ Test purpose
 - AE: Verify that AE can send the Request message to create <mgmtCmd> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of created <mgmtCmd> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Create Request' message to create <mgmtCmd> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rqi = (token-string)
- ty = 12 (mgmtCmd)
- pc = Serialized representation of <mgmtCmd> resource

<<HTTP>>

- Request method = POST
- Request-Target: {CSE-ID}/{{CSEBase-Name}}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml; ty=12 or application/vnd.onem2m-res+json; ty=12
- Message-body: Serialized representation of <mgmtCmd> resource

<<CoAP>>

- Method: 0.02 (POST)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}

- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-TY: 12
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: Serialized representation of <mgmtCmd> resource

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- op = 1 (Create)
- to = {CSE-ID}/{CSEBaseName}
- fr = AE-ID
- rgi = value of rgi primitive parameter
- ty = 12 (mgmtCmd)
- pc = Serialized representation of <mgmtCmd> resource
- 3) Registrar CSE creates <mgmtCmd> resource properly and sends a 'Create Response' mess age to AE.
- 4) Check the 'Create Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<<oneM2M Primitive>>

- rsc = 2001 (CREATED)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <mgmtCmd> resource

<<HTTP>>

- Status Code = 201 (Created)
- X-M2M-RSC: 2001
- X-M2M-RI: value of rgi primitive parameter
- Content-Location: URI of the created resource.
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <mgmtCmd> resource

<<CoAP>>

- Response Code = 2.01
- oneM2M-RSC: 2001
- oneM2M-RQI: value of rgi primitive parameter
- Location-Path: URI of the created resource
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <mgmtCmd> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload
- rsc = 2001 (CREATED)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <mgmtCmd> resource

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax	
Short Name	Attribute Name	- Cymux	
cmt	cmdType	m2m:cmdType	
ext	execTarget	m2m:nodeID	
exm	execMode	m2m:execModeType	

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cmt	cmdType	m2m:cmdType
exe	execEnable	xs:Boolean
ext	execTarget	m2m:nodeID

5.17.2 oneM2M_mgmtCmd_BV_02

□ Test purpose

- AE: Verify that AE can send the Request message to retrieve <mgmtCmd> resource.
- CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <mgmtCmd> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
- □ Test procedure
 - AE sends a 'Retrieve Request' message to retrieve <mgmtCmd> resource in the Registrar C
 SF
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of <mgmtCmd> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol as follows:

<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <mgmtCmd> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <mgmtCmd> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <mgmtCmd> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <mgmtCmd> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa

ge from AE.

- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	,
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cmt	cmdType	m2m:cmdType
exe	execEnable	xs:Boolean
ext	execTarget	m2m:nodeID

5.17.3 oneM2M_mgmtCmd_BV_03

- □ Test purpose
 - O AE: Verify that AE can send the Request message to update <mgmtCmd> resource.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <mgmtCmd> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
- □ Test procedure
 - 1) AE sends an 'Update Request' message to update <mgmtCmd> resource in the Registrar C SE.(e.g. cmdType, execTarget)
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = (token-string)
- pc = Serialized representation of updated <mgmtCmd> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <mgmtCmd> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <mgmtCmd> resource

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <mgmtCmd> resource
- 3) Registrar CSE updates <mgmtCmd> resource properly and send an 'Update Response' mes sage to AE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2004 (Updated)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <mgmtCmd> resource

<<HTTP>>

- Code = 200 (Ok)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of < mgmtCmd > resource

<<CoAP>>

- Response Code = 2.04
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload : Serialized representation of < mgmtCmd > resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004 (Updated)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of modified < mgmtCmd > resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows. Especially, updated attributes and their v alues shall be correctly included in the Message-Body.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI

ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cmt	cmdType	m2m:cmdType
exe	execEnable	xs:Boolean
ext	execTarget	m2m:nodeID

5.17.4 oneM2M_mgmtCmd_BV_04

- □ Test purpose
 - O AE: Verify that AE can send the Request message to delete <mgmtCmd> resource.
 - CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
- $\hfill \square$ Test procedure
 - 1) AE sends a 'Delete Request' message to delete <mgmtCmd> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- Host : IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID

Message-body: Empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rgi primitive parameter
- Payload: empty

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes <mgmtCmd> resource properly and send a 'Delete Response' messa ge to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<oneM2M Primitive>>

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)

Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002(DELETED)
- rqi = value of rqi primitive parameter

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <mgmtCmd> resource according to the request mes sage from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.

5.17.5 oneM2M_mgmtCmd_BV_05

- □ Test purpose
 - AE: Verify that AE can send the Request message to update <mgmtCmd> resource in order t o execute the device function.
 - CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <mgmtCmd> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
- □ Test procedure
 - 1) AE sends an 'Update Request' message including "true" value set in 'execEnable' to update <mgmtCmd> resource in the Registrar CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}

- fr = AE-ID
- rqi = (token-string)
- pc = Serialized representation of updated <mgmtCmd> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <mgmtCmd> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <mgmtCmd> resource

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <mgmtCmd> resource
- Registrar CSE updates <mgmtCmd> resource properly and send an 'Update Response' mes sage to AE. Additionally, Registrar CSE has to create <execInstance> resource for device co ntrol
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

<<oneM2M Primitive>>

- rsc = 2004 (Updated)
- rqi = (token-string) same as received in request message

pc = Serialized representation of <mgmtCmd> resource

<<HTTP>>

- Code = 200 (Ok)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of < mgmtCmd > resource

<<CoAP>>

- Response Code = 2.04
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload : Serialized representation of < mgmtCmd > resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:
- rsc = 2004 (Updated)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of modified < mgmtCmd > resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	J
exe	execEnable	xs:Boolean

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.
 - <mgmtCmd> Attribute

Mandatory Attribute		Syntax
Short Name	Attribute Name	

oneM2M Interoperability Test Procedure

ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
cmt	cmdType	m2m:cmdType
exe	execEnable	xs:Boolean
ext	execTarget	m2m:nodeID

<execlnstance> Attribute

Mandatory Attribute		Syntax
Short Name	Attribute Name	- Cymux
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
exs	execStatus	m2m:execStatusType
ext	execTarget	m2m:nodeID

5.18 <execlnstance> Resource Test

5.18.1 oneM2M execlnstance BV 01

- □ Test purpose
 - AE: Verify that AE can send the Request message to retrieve <execlnstance> resource.
 - O CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of <execInstance> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
 - <execlnstance> resource with the name {execlnstance} has created under {mgmtCmd} in the Registrar CSE.
- □ Test procedure
 - 1) AE sends a 'Retrieve Request' message to retrieve <execInstance> resource in the Registra r CSE.
 - 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = GET
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- Host : IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: empty

<<CoAP>>

- Method: 0.01 (GET)

- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic: "/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 2 (Retrieve)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE sends the 'Retrieve Response' message containing the serialized representat ion of <execlnstance> resource to AE.
- 4) Check the 'Retrieve Response' message whether it contains corresponding oneM2M Primitiv e and Binding protocol as follows:

<<oneM2M Primitive>>

- rsc =2000 (OK)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <execlnstance> resource

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2000
- X-M2M-RI: value of rgi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of <execlnstance> resource

<<CoAP>>

- Response Code = 2.05 (OK)
- oneM2M-RSC: 2000(OK)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of <execlnstance> resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- · Payload:

- rsc 2000(OK)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of <execlnstance> resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from AE.
- When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
It	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
exs	execStatus	m2m:execStatusType
exr	execResult	m2m:execResultType
ext	execTarget	m2m:nodeID

5.18.2 oneM2M_execInstance_BV_02

- □ Test purpose
 - AE: Verify that AE can send the Request message to update <execlnstance> resource in orde
 r to disable the device control.
 - O CSE: Verify that CSE can work properly and respond the message containing the serialized re presentation of updated <execlnstance> resource.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE

- Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource with the name {CSEBaseName} has created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
 - <execlnstance> resource with the name {execlnstance} has created under {mgmtCmd} in the Registrar CSE.

□ Test procedure

- 1) AE sends an 'Update Request' message including "true" value set in 'execDisable' to update <execInstance> resource in the Registrar CSE.
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

<oneM2M Primitive>>

- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- fr = AE-ID
- rqi = (token-string)
- pc = Serialized representation of updated <execlnstance> resource

<<HTTP>>

- Request method = PUT
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rgi primitive parameter
- X-M2M-Origin: AE-ID
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of updated <execlnstance> resource

<<CoAP>>

- Method: 0.03 (PUT)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rgi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+x ml), 10001 (application/vnd.onem2m-res+json)
- Payload: Serialized representation of updated <execlnstance> resource

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 3 (Update)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = Serialized representation of updated <execlnstance> resource
- Registrar CSE updates <execInstance> resource properly and send an 'Update Response' message to AE.
- 4) Check the 'Update Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

- rsc = 2004 (Updated)
- rqi = (token-string) same as received in request message
- pc = Serialized representation of <execlnstance> resource

<<HTTP>>

- Code = 200 (Ok)
- X-M2M-RSC: 2004
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json
- Message-body: Serialized representation of < execlnstance > resource

<<CoAP>>

- Response Code = 2.04
- oneM2M-RSC: 2004
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload : Serialized representation of < execlnstance > resource

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2004 (Updated)
- rqi = value of rqi primitive parameter
- pc = Serialized representation of modified < execlnstance > resource

□ Pass/Fail Criteria

- When IUT supports AE,
 - In Step 2, IUT shall send the request message containing mandatory attributes in Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	,,,,,,,,,
exd	execDisable	xs:Boolean

- In Step 4, IUT shall work properly according to the status code in received response messa ge from Registrar CSE.
- O When IUT supports CSE,
 - In Step 2, IUT shall work properly according to the request message from AE.
 - In Step 4, IUT shall successfully respond the message containing mandatory attributes with the proper syntax in the Message-Body as follows.

Mandatory Attribute		Syntax
Short Name	Attribute Name	-
ty	resourceType	m2m:resourceType
ri	resourceID	m2m:ID
pi	parentID	m2m:nhURI
ct	creationTime	m2m:timestamp
lt	lastModifiedTime	m2m:timestamp
et	expirationTime	m2m:timestamp
exs	execStatus	m2m:execStatusType
exr	execResult	m2m:execResultType
ext	execTarget	m2m:nodeID

5.18.3 oneM2M_execInstance_BV_03

- □ Test purpose
 - AE: Verify that AE can send the Request message to delete <execlnstance> resource.
 - CSE: Verify that CSE can work properly and respond the message in proper format.
- □ Test configuration
 - oneM2M_CFG_01
- □ Applicability
 - O Node-ADN, Entity-AE
 - O Node-MN,IN, Entity-CSE
- □ Initial Condition
 - CSEBase> resource named {CSEBaseName} have been created in the Registrar CSE.
 - <node> resource with the name {node} has created in the Registrar CSE.
 - <mgmtCmd> resource with the name {mgmtCmd} has created in the Registrar CSE with attrib ute 'execTarget' including {node} resource id.
 - <execlnstance> resource is created under {mgmtCmd} in the Registrar CSE using the name {execlnstance}.
- □ Test procedure

- AE sends a 'Delete Request' message to delete <execlnstance> resource in the Registrar C
- 2) Check the Request message whether it contains corresponding oneM2M Primitive and Bindi ng Protocol format as follows:

- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- fr = AE-ID
- rqi = (token-string)
- pc = empty

<<HTTP>>

- Request method = DELETE
- Request-Target: {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- Host: IP address or the FQDN of Registrar CSE
- Accept: application/xml, application/json, application/vnd.onem2m-res+xml or application /vnd.onem2m-res+json
- X-M2M-RI: value of rqi primitive parameter
- X-M2M-Origin: AE-ID
- Message-body: Empty

<<CoAP>>

- Method: 0.04 (DELETE)
- Uri-Host: IP address or the FQDN of Registrar CSE
- Uri-Path: {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- Accept: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- oneM2M-FR: AE-ID
- oneM2M-RQI: value of rqi primitive parameter
- Payload: empty

<<MQTT>>

- Topic:"/oneM2M/req/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- op = 4 (Delete)
- to = {CSE-ID}/{CSEBaseName}/{mgmtCmd}/{execInstance}
- fr = AE-ID
- rqi = value of rqi primitive parameter
- pc = empty
- 3) Registrar CSE deletes <execlnstance> resource properly and send a 'Delete Response' mes sage to AE.
- 4) Check the 'Delete Response' message whether it contains corresponding oneM2M Primitive and Binding protocol as follows:

- rsc = 2002 (DELETED)
- rqi = (token-string) same as received in request message
- pc = empty or contents could be included.

<<HTTP>>

- Status Code = 200 (OK)
- X-M2M-RSC: 2002
- X-M2M-RI: value of rqi primitive parameter
- Content-Type: application/xml, application/json, application/vnd.onem2m-res+xml or application/vnd.onem2m-res+json if applicable
- Message-body: empty or contents could be included.

<<CoAP>>

- Response Code = 2.02
- oneM2M-RSC: 2002(DELETED)
- oneM2M-RQI: value of rqi primitive parameter
- Content-Format: 41 (application/xml), 50 (application/json), 10000 (application/vnd.onem 2m-res+xml), 10001 (application/vnd.onem2m-res+json)
- Payload: empty or contents could be included.

<<MQTT>>

- Topic:"/oneM2M/resp/<SP-Relative-AE-ID>/<Registrar SP-Relative-CSE-ID>"
- Payload:
- rsc = 2002 (DELETED)
- rqi = value of rqi primitive parameter

□ Pass/Fail Criteria

- O When IUT supports AE,
 - In Step 2, IUT shall send the request message in proper format.
 - In Step 4, IUT shall work properly according to the status code in received response messa ge from CSE.
- When IUT supports CSE,
 - In Step 2, IUT shall successfully delete <execlnstance> resource according to the request m essage from AE.
 - In Step 4, IUT shall successfully respond the message in proper format.