OMA-TS-REST_NetAPI_OneAPIProfile-V2_0-2012011211018-D
Page 13 V(22)

	[image: image1.jpg]«“+OMa

Open Mobile Alliance

	

	OneAPI Profile of RESTful Network APIs

	Draft Version 2.0 – 12 Jan 2012

	Open Mobile Alliance

	OMA-TS-REST_NetAPI_OneAPIProfile-V2_0-20120112-D

	
	

	

	
	

Use of this document is subject to all of the terms and conditions of the Use Agreement located at http://www.openmobilealliance.org/UseAgreement.html.

Unless this document is clearly designated as an approved specification, this document is a work in process, is not an approved Open Mobile Alliance™ specification, and is subject to revision or removal without notice.

You may use this document or any part of the document for internal or educational purposes only, provided you do not modify, edit or take out of context the information in this document in any manner. Information contained in this document may be used, at your sole risk, for any purposes. You may not use this document in any other manner without the prior written permission of the Open Mobile Alliance. The Open Mobile Alliance authorizes you to copy this document, provided that you retain all copyright and other proprietary notices contained in the original materials on any copies of the materials and that you comply strictly with these terms. This copyright permission does not constitute an endorsement of the products or services. The Open Mobile Alliance assumes no responsibility for errors or omissions in this document.

Each Open Mobile Alliance member has agreed to use reasonable endeavors to inform the Open Mobile Alliance in a timely manner of Essential IPR as it becomes aware that the Essential IPR is related to the prepared or published specification. However, the members do not have an obligation to conduct IPR searches. The declared Essential IPR is publicly available to members and non-members of the Open Mobile Alliance and may be found on the “OMA IPR Declarations” list at http://www.openmobilealliance.org/ipr.html. The Open Mobile Alliance has not conducted an independent IPR review of this document and the information contained herein, and makes no representations or warranties regarding third party IPR, including without limitation patents, copyrights or trade secret rights. This document may contain inventions for which you must obtain licenses from third parties before making, using or selling the inventions. Defined terms above are set forth in the schedule to the Open Mobile Alliance Application Form.

NO REPRESENTATIONS OR WARRANTIES (WHETHER EXPRESS OR IMPLIED) ARE MADE BY THE OPEN MOBILE ALLIANCE OR ANY OPEN MOBILE ALLIANCE MEMBER OR ITS AFFILIATES REGARDING ANY OF THE IPR’S REPRESENTED ON THE “OMA IPR DECLARATIONS” LIST, INCLUDING, BUT NOT LIMITED TO THE ACCURACY, COMPLETENESS, VALIDITY OR RELEVANCE OF THE INFORMATION OR WHETHER OR NOT SUCH RIGHTS ARE ESSENTIAL OR NON-ESSENTIAL.

THE OPEN MOBILE ALLIANCE IS NOT LIABLE FOR AND HEREBY DISCLAIMS ANY DIRECT, INDIRECT, PUNITIVE, SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR EXEMPLARY DAMAGES ARISING OUT OF OR IN CONNECTION WITH THE USE OF DOCUMENTS AND THE INFORMATION CONTAINED IN THE DOCUMENTS.

© 2012 Open Mobile Alliance Ltd. All Rights Reserved.
Used with the permission of the Open Mobile Alliance Ltd. under the terms set forth above.

Contents

41.
Scope

2.
References
5
2.1
Normative References
5
2.2
Informative References
5
3.
Terminology and Conventions
6
3.1
Conventions
6
3.2
Definitions
6
3.3
Abbreviations
6
4.
Introduction
7
4.1
Version 2.0
7
5.
OneAPI Profile of RESTful Network APIs
8
5.1
Short Messaging
8
5.2
Messaging
9
5.3
Terminal Location
10
5.4
Payment
10
5.5
Device Capabilities
10
5.6
Terminal Status
11
5.7
Call Control
12
Appendix A.
Change History (Informative)
14
A.1
Approved Version History
14
A.2
Draft/Candidate Version 2.0 History
14
Appendix B.
Static Conformance Requirements (Normative)
15
B.1
SCR for OneAPI.SMS Server
15
B.2
SCR for OneAPI.Messaging Server
17
B.3
SCR for OneAPI.TerminalLocation Server
18
B.4
SCR for OneAPI.Payment Server
18
B.5
SCR for OneAPI.TerminalStatus Server
19
B.6
SCR for OneAPI.DeviceCapabilities Server
19
B.7
SCR for OneAPI.CallControl Server
19

1. Scope

This specification provides the OneAPI profile of RESTful Network APIs.

The OneAPI profile of RESTful Network APIs specifies a subset of the existing OMA RESTful Network APIs. This specification contains tables with information on what interfaces are mandated in the profile that MUST be implemented in order to claim conformance with the profile.

The GSMA OneAPI project is addressing deployment and operational considerations for 3rd party applications, and is re-using a subset of the Parlay X [PSA] and OMA RESTful Network APIs for this. It aims to reduce the effort and time needed to create applications and content that is portable across mobile operators.

2. References

2.1 Normative References

	[REST_NetAPI_3PC]
	“RESTful Network API for Third Party Call”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_ThirdPartyCall-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_AudioCall]
	“RESTful Network API for Audio Call”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_AudioCall-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_CallNotif]
	“RESTful Network API for Call Notification”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_CallNotification-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_DeviceCaps]
	“RESTful Network API for Device Capabilities”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_DeviceCapabilities-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_Location]
	“RESTful Network API for Terminal Location”, Version 1.0, Open Mobile Alliance™, OMA-TS-REST_NetAPI_TerminalLocation-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_Msg]
	“RESTful Network API for Messaging”, Version 1.0, Open Mobile Alliance™, OMA-TS-REST_NetAPI_Messaging-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_Payment]
	“RESTful Network API for Payment”, Version 1.0, Open Mobile Alliance™, OMA-TS-REST_NetAPI_Payment-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_SMS]
	“RESTful Network API for Short Messaging”, Version 1.0, Open Mobile Alliance™, OMA-TS-REST_NetAPI_ShortMessaging-V1_0, URL: http://www.openmobilealliance.org/

	[REST_NetAPI_Status]
	“RESTful Network API for Terminal Status”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_TerminalStatus-V1_0, URL: http://www.openmobilealliance.org/

	[ParlayREST_OneAPI]
	“OneAPI Profile of ParlayREST Web Services”, Open Mobile Alliance™, OMA-TS-ParlayREST_OneAPI-V2_0, URL: http://www.openmobilealliance.org/

	[PSA]
	“OMA Parlay Service Access V1.0”, Open Mobile Alliance™, OMA-RRP-PSA-V1_0, URL: http://www.openmobilealliance.org/

	[RFC2119]
	“Key words for use in RFCs to Indicate Requirement Levels”, S. Bradner, March 1997, URL: http://www.ietf.org/rfc/rfc2119.txt

	[SCRRULES]
	“SCR Rules and Procedures”, Open Mobile Alliance™, OMA-ORG-SCR_Rules_and_Procedures, URL: http://www.openmobilealliance.org/

2.2 Informative References

	[OMADICT]
	“Dictionary for OMA Specifications”, Version 2.8, Open Mobile Alliance™,
OMA-ORG-Dictionary-V2_8, URL: http://www.openmobilealliance.org/

3. Terminology and Conventions

3.1 Conventions

The key words “MUST”, “MUST NOT”, “REQUIRED”, “SHALL”, “SHALL NOT”, “SHOULD”, “SHOULD NOT”, “RECOMMENDED”, “MAY”, and “OPTIONAL” in this document are to be interpreted as described in [RFC2119].

All sections and appendixes, except “Scope” and “Introduction”, are normative, unless they are explicitly indicated to be informative.

3.2 Definitions

	None.
	

3.3
Abbreviations

	API
	Application Programming Interface

	GSMA
	GSM Association

	HTTP
	Hypertext Transfer Protocol

	
	

	OMA
	Open Mobile Alliance

	OneAPI
	Open network enabler API

	REST
	REpresentational State Transfer

	SCR
	Static Conformance Requirements

	SMS
	Short Message Service

	URI
	Uniform Resource Identifier

4. Introduction

The OneAPI profile of RESTful Network APIs defines a subset of the resources and HTTP methods in in these APIs that must be supported by any entity conforming to the profile, plus the corresponding Parlay X [PSA] interfaces and operations where appropriate. For example, for the Short Messaging API the profile mandates support for resources and HTTP methods corresponding to the sendSms operation of the SendSms interface, but the profile does not mandate support for sendSmsLogo or sendSmsRingtone. The profile does not change the operations themselves in any way, e.g. parameters, whether optional or mandatory, behaviour, etc.
4.1 Version 2.0

The OneAPI Profile of RESTful Network APIs V2.0 is a republication of the OneAPI Profile of ParlayREST V2.0 [ParlayREST_OneAPI] as part of the suite of OMA RESTful Network APIs. Mainly structural changes to fit that suite, but also a few functional changes have been applied.

Version 2.0 of the OneAPI Profile of RESTful Network APIs defines subsets of the following APIs:
· RESTful Network API for Short Messaging V 1.0

· RESTful Network API for Messaging V 1.0

· RESTful Network API for Terminal Location V 1.0

· RESTful Network API for Payment V 1.0

· RESTful Network API for Device Capabilities V 1.0

· RESTful Network API for Terminal Status V 1.0

· RESTful Network API for Third Party Call V 1.0, Call Notification V 1.0 and Audio Call V 1.0 (jointly referred to as Call Control APIs)

 as specified in the following chapter.
The RESTful Network APIs for Messaging and Payment have undergone changes which make them different in details from their ParlayREST V2.0 counterparts. Further details can be found in the actual specifications.

5. OneAPI Profile of RESTful Network APIs

5.1 Short Messaging
The OneAPI profile of the RESTful Network API for Short Messaging defines a subset of the HTTP resources/methods in [REST_NetAPI_SMS] as listed below. The section numbers in the column “REST Methods” refer to sections in [REST_NetAPI_SMS]. Further, the corresponding Parlay X [PSA] interfaces and operations are given.
	Parlay X Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Short Messaging

	SendSMS
	SendSms
	6.7.5
C.1
	

	
	GetSmsDeliveryStatus
	6.9.3

	

	SmsNotification
	NotifySmsReception
	6.6.5

	

	
	NotifySmsDeliveryReceipt
	6.12.5

	

	ReceiveSms
	GetReceivedSms
	6.1.3
6.3.6

	

	SmsNotificationManager
	StartSmsNotification
	6.4.5
C.3
	

	
	StopSmsNotification
	6.5.6

	

	
	StartDeliveryReceiptNotification
	6.10.5
C.2
	

	
	StopDeliveryReceiptNotification
	6.11.6

	

5.2 Messaging
The OneAPI profile of the RESTful Network API for Messaging defines a subset of the HTTP resources/methods in [REST_NetAPI_Msg] as listed below. The section numbers in the column “REST methods” refer to sections in [REST_NetAPI_Msg]. Further, the corresponding Parlay X [PSA] interfaces and operations are given.
	Parlay X Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Messaging

	SendMessage
	SendMessage
	6.9.5
C.1
	

	
	GetMessageDeliveryStatus
	6.11.3
	

	ReceiveMessage
	GetReceivedMessages
	6.1.3
6.4.6
	

	
	GetMessageURIs
	6.4.3
	

	MessageNotification
	NotifyMessageReception
	6.8.5
	

	
	NotifyMessageDeliveryReceipt
	6.14.5
	

	MessageNotificationManager
	StartMessageNotification
	6.6.5
C.3
	

	
	StopMessageNotification
	6.7.6
	

	
	StartDeliveryReceiptNotification
	6.12.5
C.2
	

	
	StopDeliveryReceiptNotification
	6.13.6
	

5.3 Terminal Location

The OneAPI Profile of the RESTful Network API for Terminal Location defines a subset of the HTTP resources/methods in [REST_NetAPI_Location] as listed below. The section numbers in the column “REST methods” refer to sections in [REST_NetAPI_Location]. Further, the corresponding Parlay X [PSA] interfaces and operations are given.
	ParlayX Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Terminal Location

	TerminalLocation
	GetLocation
	6.1.3
	

	
	GetLocationForGroup
	6.1.3
	

5.4 Payment

The OneAPI Profile of the RESTful Network API for Payment defines a subset of the HTTP operations in [REST_NetAPI_Payment] as listed below. The section numbers in the column “REST methods” refer to sections in [REST_NetAPI_Payment]. Further, the corresponding Parlay X [PSA] interfaces and operations are given.
	Parlay X Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Payment

	AmountCharging
	ChargeAmount
	6.2.5
C.1
	

	
	RefundAmount
	6.2.5
C.2
	

	ReserveAmountCharging
	ReserveAmount
	6.12.5
C.3
	

	
	ReserveAdditionalAmount
	6.13.5
C.4
	

	
	ChargeReservation
	6.13.5
C.5
	

	
	ReleaseReservation
	6.13.5
C.6
	

5.5 Device Capabilities
The OneAPI Profile of the RESTful Network API for Device Capabilities defines a subset of the HTTP resources/methods in [REST_NetAPI_DeviceCaps] as listed below. The section numbers in the column “REST methods” refer to sections in [REST_NetAPI_DeviceCaps]. Further, the corresponding Parlay X [PSA] interfaces and operations are given.

	Parlay X Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Device Capabilities and Configuration

	Device Capabilities
	GetCapabilities
	6.1.3
	

5.6 Terminal Status

The OneAPI Profile of the RESTful Network API for Terminal Status defines a subset of the HTTP resources/methods in [REST_NetAPI_Status] as listed below. The section numbers in the column “REST methods” refer to sections in [REST_NetAPI_Status]. Further, the corresponding Parlay X [PSA] interfaces and operations are given.

	Parlay X Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Terminal Status

	Terminal Status
	GetStatus
	6.1.3
	Note that the REST operation returns more information than the Parlay X counterpart

	
	GetStatusForGroup
	6.1.3
	Note that the REST operation returns more information than the Parlay X counterpart

5.7 Call Control

The OneAPI Call Control profile of the RESTful Network APIs defines a subset of the HTTP operations in [REST_NetAPI_3PC],[REST_NetAPI_CallNotif] and [REST_NetAPI_AudioCall] as listed below. The section numbers in the column “REST methods” refer to sections in the indicated RESTful Network API specifications. Further, the corresponding Parlay X [PSA] interfaces and methods are given, where applicable.

	Parlay X Interfaces
	Parlay X Operations
	REST Methods
	Comments

	Third Party Call [REST_NetAPI_3PC]

	 ThirdPartyCall
	MakeCallSession
	6.1.5
C.1
	Note that the REST method takes more parameters than the Parlay X counterpart, to support announcements and to subscribe to notifications. Those additional parameters are included in the OneAPI profile.

	
	GetCallSessionInformation
	6.2.3
	

	
	EndCallSession
	6.2.6
	

	
	AddCallParticipant
	6.4.5
C.3
	

	
	GetCallParticipantInformation
	6.5.3
	

	
	DeleteCallParticipant
	6.5.6
	

	Call Notification [REST_NetAPI_CallNotif]

	 CallNotification
	NotifyCallEvent
	6.10.5
	

	
	NotifyPlayAndCollectEvent
	6.11.5
	

	CallNotificationManager
	StartCallNotification
	6.2.5

C.1
	

	
	StopCallNotification
	6.3.6
	

	
	(none)
	6.3.3
	This REST method has no Parlay X counterpart. It allows retrieving an individual subscription to call event notifications.

	
	StartPlayAndCollectNotification
	6.6.5

C.3
	

	
	StopMediaInteractionNotification
	6.7.6
	

	
	(none)
	6.7.3
	This REST method has no Parlay X counterpart. It allows retrieving an individual subscription to Play-And-Collect media interaction notifications.

	Audio Call [REST_NetAPI_AudioCall]

	 PlayMedia
	PlayAudioMessage
	6.5.5

C.2
	

	
	EndMessage
	6.6.6
	

	
	GetMessageStatus
	6.7.3
	

	CaptureMedia
	StartPlayAndCollectInteraction
	6.15.5

C.5
	

	
	StopMediaInteraction
	6.16.6
	

	
	(none)
	6.16.3
	This REST method has no Parlay X counterpart, but is only defined in the RESTful Network API. It allows reading individual play-and-collect interactions.

Appendix A. Change History
(Informative)

A.1 Approved Version History

	Reference
	Date
	Description

	n/a
	n/a
	No prior version –or- No previous version within OMA

A.2 Draft/Candidate Version 2.0 History
	Document Identifier
	Date
	Sections
	Description

	Draft Versions
OMA-TS-REST_NetAPI_OneAPIProfile-V2_0
	27 May 2011
	All
	Initial revision of this release, based on OMA-TS-ParlayREST_OneAPIProfile-V2_0-2011011-C.

See OMA-ARC-REST-NetAPI-2011-0047-INP_TS_REST_NetAPI_OneAPI.

	
	29 Jun 2011
	Title page
	Changed the version number to 2.0 to align with the WID version number

	
	14 Jul 2011
	2.1, 2.2, 5
	Implemented CR OMA-ARC-REST-NetAPI-2011-00142-CR_OneAPI_Normative_Mirror_of_REST_M_2011_0018

	
	18 Oct 2011
	4.1
	Implemented CR OMA-ARC-REST-NetAPI-2011-0312-CR_OneAPI_TS_prep_for_CONR

	
	12 Jan 2012
	Many
	Implemented CR OMA-ARC-REST-NetAPI-2012-0006-CR_TS_OneAPI_CONR_resolution

Appendix B. Static Conformance Requirements
(Normative)

The notation used in this appendix is specified in [SCRRULES].

B.1 SCR for OneAPI.SMS Server

Support for the OneAPI Profile of the RESTful Network API for Short Messaging implies supporting all mandatory SCRs as defined in the SCR tables of [REST_NetAPI_SMS].

	Item
	Function
	Reference
	Requirement

	ONEAPI-SMS-S-001-O
	Support for the RESTful SMS API
	[REST_NetAPI_SMS]
Appendix B
	REST-SMS-SUPPORT-S-001-M

AND

REST-SMS-SUPPORT-S-002-M

AND

REST-SMS-SUPPORT-S-003-M

AND

REST-SMS-INB-OFF-S-001-M

AND

REST-SMS-INB-OFF-S-002-M

AND

REST-SMS-IND-INB-S-001-M

AND

REST-SMS-IND-INB-S-003-M

AND

REST-SMS-INB-ONL-SUBSCR-S-001-M
AND
REST-SMS-INB-ONL-SUBSCR-S-003-M

AND

REST-SMS-INB-INDON-SUBSCR-S-001-M

AND

REST-SMS-INB-INDON-SUBSCR-S-003-M
AND

REST-SMS-INB-NOTIF-S-001-M
AND
REST-SMS-INB-NOTIF-S-002-M
AND

REST-SMS-OUTB-S-001-M

AND
REST-SMS-OUTB-S-003-M
AND

REST-SMS-OUTB-DELSTAT-S-001-M
AND
REST-SMS-OUTB-DELSTAT-S-002-M
AND

REST-SMS-OUTB-SUBSCR-S-001-M

AND
REST-SMS-OUTB-SUBSCR-S-003-M

AND

REST-SMS-IND-OUTB-IND-SUBSCR-S-001-M

AND
REST-SMS-IND-OUTB-IND-SUBSCR-S-003-M
AND

REST-SMS-OUTB-DELSTAT-NOTIF-S-001-M

AND

REST-SMS-OUTB-DELSTAT-NOTIF-S-002-M

B.2 SCR for OneAPI.Messaging Server

Support for the OneAPI Profile of the RESTful Network API for Messaging implies supporting all mandatory SCRs as defined in the SCR tables of [REST_NetAPI_Msg].

	Item
	Function
	Reference
	Requirement

	ONEAPI-MSG-S-001-O
	Support for the RESTful Messaging API
	[REST_NetAPI_Msg]
Appendix B
	REST-MSG-SUPPORT-S-001-M

AND

REST-MSG-SUPPORT-S-002-M

AND

REST-MSG-SUPPORT-S-003-M

AND

REST-MSG-INB-OFF-S-001-M
AND
REST-MSG-INB-OFF-S-002-M
AND

REST-MSG-IND-INB-S-001-M

AND
REST-MSG-IND-INB-S-003-M
AND

REST-MSG-INB-ONL-SUBSCR-S-001-M

AND
REST-MSG-INB-ONL-SUBSCR-S-003-M
AND

REST-MSG-INB-INDON-SUBSCR-S-001-M

AND
REST-MSG-INB-INDON- SUBSCR-S-003-M
AND

REST-MSG-INB-NOTIF-S-001-M

AND

REST-MSG-INB-NOTIF-S-002-M
AND

REST-MSG-OUTB-S-001-M

AND
REST-MSG-OUTB-S-003-M
AND

REST-MSG-OUTB-DELSTAT-S-001-M
AND
REST-MSG-OUTB-DELSTAT-S-002-M
AND

REST-MSG-OUTB-SUBSCR-S-001-M

AND
REST-MSG-OUTB-SUBSCR-S-003-M
AND

REST-MSG-IND-OUTB-IND-SUBSCR-S-001-M

AND
REST-MSG-IND-OUTB-IND-SUBSCR-S-003-M
AND

REST-MSG-OUTB-DELSTAT-NOTIF-S-001-M
AND
REST-MSG-OUTB-DELSTAT-NOTIF-S-002-M

B.3 SCR for OneAPI.TerminalLocation Server

Support for the OneAPI Profile of RESTful Network API for TerminalLocation implies supporting all mandatory SCRs as defined in the SCR tables of [REST_NetAPI_Location].

	Item
	Function
	Reference
	Requirement

	ONEAPI-LOC-S-001-O
	Support for the RESTful TerminalLocation API
	[REST_NetAPI_Location]
Appendix B
	REST-LOC-SUPPORT-S-001-M

AND

REST-LOC-SUPPORT-S-002-M

AND

REST-LOC-SUPPORT-S-003-M

AND

REST-LOC-LOC-S-001-M
AND
REST-LOC-LOC-S-002-M
AND
REST-LOC-LOC-S-003-M

B.4 SCR for OneAPI.Payment Server

Support for the OneAPI Profile of the RESTful Network API for Payment implies supporting all mandatory SCRs as defined in the SCR tables of [REST_NetAPI_Payment].

	Item
	Function
	Reference
	Requirement

	ONEAPI-PAY-S-001-O
	Support for the RESTful Payment API
	[REST_NetAPI_Payment]
Appendix B
	REST-PAY-SUPPORT-S-001-M

AND

REST-PAY-SUPPORT-S-002-M

AND

REST-PAY-SUPPORT-S-003-M

AND

REST-PAY-AMNT-TRANS-S-001-M

AND
REST-PAY-AMNT-TRANS-S-003-M

AND
REST-PAY-AMNT-TRANS-S-005-M

AND

REST-PAY-AMNT-RES-TRANS-S-001-M

AND
REST-PAY-AMNT-RES-TRANS-S-003-M
AND

REST-PAY-IND-AMNT-RES-TRANS-S-001-M

AND
REST-PAY-IND-AMNT-RES-TRANS-S-003-M

B.5 SCR for OneAPI.TerminalStatus Server

Support for the OneAPI Profile of the RESTful Network API for TerminalStatus implies supporting all mandatory SCRs as defined in the SCR tables of [REST_NetAPI_Status].

	Item
	Function
	Reference
	Requirement

	ONEAPI-STA-S-001-O
	Support for the RESTful TerminalStatus API
	[REST_NetAPI_Status]
Appendix B
	REST-STA-SUPPORT-S-001-M

AND

REST-STA-SUPPORT-S-002-M

AND

REST-STA-SUPPORT-S-003-M

AND

REST-STA-COL-S-001-M
AND
REST-STA-COL-S-002-M

B.6 SCR for OneAPI.DeviceCapabilities Server

Support for the OneAPI Profile of the RESTful Network API for DeviceCapabilities implies supporting a subset of the mandatory SCRs as defined in the SCR tables of [REST_NetAPI_DeviceCaps].

	Item
	Function
	Reference
	Requirement

	ONEAPI-DEV-S-001-O
	Support for the RESTful DeviceCapabilities API
	[REST_NetAPI_DeviceCaps]
Appendix B
	REST-DEVCAP-SUPPORT-S-001-M
AND
REST-DEVCAP-SUPPORT-S-002-M

AND

REST-DEVCAP-SUPPORT-S-003-M
AND

REST-DEVCAP-ACCCAP-S-001-M

AND

REST-DEVCAP-ACCCAP-S-002-M

B.7 SCR for OneAPI.CallControl Server

Support for the OneAPI Profile of the RESTful Network APIs for Call Control implies supporting a subset of the mandatory SCRs defined in the SCR tables of [REST_NetAPI_3PC], [REST_NetAPI_CallNotif] and [REST_NetAPI_AudioCall], in line with section 5.7.

	Item
	Function
	Reference
	Requirement

	ONEAPI-CALL-S-001-O
	Support for the RESTful Call Control APIs
	5.7
	ONEAPI-CALL-3PC-S-001-O
AND

ONEAPI-CALL-NOTIF-S-001-O

AND
ONEAPI-AUDIOCALL-S-001-O

	ONEAPI-CALL-3PC-S-001-O
	Support for the OneAPI subset of the RESTful Third Party Call API
	5.7
	REST-3PC-SUPPORT-S-001-M
AND
REST-3PC-SUPPORT-S-002-M
AND
REST-3PC-SUPPORT-S-003-M
AND

REST-3PC-SESS-S-001-M

AND
REST-3PC-SESS-S-003-M

AND
REST-3PC-SESS-S-005-M
AND

REST-3PC-INDSESS-S-001-M

AND

REST-3PC-INDSESS-S-002-M

AND

REST-3PC-INDSESS-S-003-M
AND

REST-3PC-INDSESS-PART-S-001-M
AND
REST-3PC-INDSESS-PART-S-003-M
AND

REST-3PC-INDSESS-INDPART-S-001-M

AND

REST-3PC-INDSESS-INDPART-S-002-M

AND

REST-3PC-INDSESS-INDPART-S-003-M

	ONEAPI-CALL-NOTIF-S-001-O
	Support for the OneAPI subset of the RESTful Call Notification API
	5.7
	REST-CN-SUPPORT-S-001-M
AND
REST-CN-SUPPORT-S-002-M
AND
REST-CN-SUPPORT-S-003-M
AND

REST-CN-NOTIF-CALLEVENT-S-001-M
AND
REST-CN-NOTIF-CALLEVENT-S-002-M
AND

REST-CN-NOTIF-MEDINT-S-001-M
AND

REST-CN-NOTIF-MEDINT-S-002-M

AND

REST-CN-SUBSCR-CALLEVENT-S-001-M

AND

REST-CN-SUBSCR-CALLEVENT-S-003-M

AND
REST-CN- SUBSCR-CALLEVENT-S-004-O
AND
REST-CN-SUBSCR-INDCALLEVENT-S-001-M

AND

REST-CN-SUBSCR-INDCALLEVENT-S-002-M
AND

REST-CN-SUBSCR-INDCALLEVENT-S-003-M
AND

REST-CN-SUBSCR-PAC-S-001-M
AND

REST-CN-SUBSCR-PAC-S-003-M
AND

REST-CN-SUBSCR-PAC-S-004-O

AND

REST-CN-SUBSCR-INDPAC-S-001-M
AND

REST-CN-SUBSCR-INDPAC-S-002-M
AND

REST-CN-SUBSCR-INDPAC-S-003-M

	ONEAPI-AUDIOCALL-S-001-O
	Support for the OneAPI subset of the RESTful AudioCall API
	5.7
	REST-AC-SUPPORT-S-001-M
AND
REST-AC-SUPPORT-S-002-M
AND
REST-AC-SUPPORT-S-003-M
AND

REST-AC-MSG-AUDIO-S-001-M
AND

REST-AC-MSG-AUDIO-S-003-M
AND

REST-AC-MSG-AUDIO-S-004-O

AND

REST-AC-MSG-INDAUDIO-S-001-M
AND

REST-AC-MSG-INDAUDIO-S-003-M
AND

REST-AC-MSG-INDAUDIO-STAT-S-001-M
AND

REST-AC-MSG-INDAUDIO-STAT-S-002-M
AND

REST-AC-MEDINT-PAC-S-001-M
AND

REST-AC-MEDINT-PAC-S-003-M
AND

REST-AC-MEDINT-PAC-S-004-O

AND

REST-AC-MEDINT-INDPAC-S-001-M
AND

REST-AC-MEDINT-INDPAC-S-002-M
AND

REST-AC-MEDINT-INDPAC-S-003-M

(2012 Open Mobile Alliance Ltd. All Rights Reserved.
Used with the permission of the Open Mobile Alliance Ltd. under the terms as stated in this document.
[OMA-Template-Spec-20110101-I]
(2011 Open Mobile Alliance Ltd. All Rights Reserved.
Used with the permission of the Open Mobile Alliance Ltd. under the terms as stated in this document.
[OMA-Template-Spec-20110101-I]

