

OneAPI Profile of RESTful Network APIs

Approved Version 4.0 – 24 Dec 2013

Open Mobile Alliance

OMA-TS-REST_NetAPI_OneAPIProfile-V4_0-20131224-A

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.

© 2013 Open Mobile Alliance Ltd. All Rights Reserved.

Used with the permission of the Open Mobile Alliance Ltd. under the terms set forth above.

Contents

1. SCOPE	4
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 3.0	7
4.2 VERSION 4.0	7
5. ONEAPI PROFILE OF RESTFUL NETWORK APIs	8
5.1 SHORT MESSAGING	8
5.2 MESSAGING	8
5.3 TERMINAL LOCATION	9
5.4 PAYMENT	9
5.5 DEVICE CAPABILITIES	10
5.6 TERMINAL STATUS	10
5.7 CALL CONTROL	10
5.8 ANONYMOUS CUSTOMER REFERENCE MANAGEMENT	12
5.9 CUSTOMER PROFILE	12
APPENDIX A. CHANGE HISTORY (INFORMATIVE)	13
A.1 APPROVED VERSION HISTORY	13
APPENDIX B. STATIC CONFORMANCE REQUIREMENTS (NORMATIVE)	14
B.1 SCR FOR ONEAPI.SMS SERVER	14
B.2 SCR FOR ONEAPI.MESSAGING SERVER	15
B.3 SCR FOR ONEAPI.TERMINALLOCATION SERVER	16
B.4 SCR FOR ONEAPI.PAYMENT SERVER	16
B.5 SCR FOR ONEAPI.TERMINALSTATUS SERVER	17
B.6 SCR FOR ONEAPI.DEVICECAPABILITIES SERVER	17
B.7 SCR FOR ONEAPI.CALLCONTROL SERVER	17
B.8 SCR FOR ONEAPI.ACR SERVER	19
B.9 SCR FOR ONEAPI.CUSTOMERPROFILE SERVER	20

1. Scope

This specification provides the OneAPI profile V4.0 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

[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/
[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_ACR]	RESTful Network API for Anonymous Customer Reference Management”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_ACR-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_Common]	“Common definitions for RESTful Network APIs”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_Common-V1_0, URL: http://www.openmobilealliance.org/
[REST_NetAPI_CustomerProfile]	“RESTful Network API for Customer Profile”, Open Mobile Alliance™, OMA-TS-REST_NetAPI_CustomerProfile-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/
[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 2.9, Open Mobile Alliance™, OMA-ORG-Dictionary-V2_9, 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

For the purpose of this document, all definitions from the OMA Dictionary [OMADICT] apply.

3.3 Abbreviations

ACR	Anonymous Customer Reference
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
TS	Technical Specification
URI	Uniform Resource Identifier

4. Introduction

The OneAPI profile of RESTful Network APIs defines a subset of the resources and HTTP methods 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 3.0

The OneAPI Profile of RESTful Network APIs V3.0 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 3.0 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 this document.

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.

4.2 Version 4.0

Version 4.0 of the OneAPI Profile of RESTful Network APIs adds subsets of the following APIs:

- RESTful Network API for Customer Profile V 1.0
- RESTful Network API for Anonymous Customer Reference Management V 1.0

as specified in this document.

5. OneAPI Profile of RESTful Network APIs

In this profile, all JSON instances SHALL be generated according to the *Structure-aware JSON generation* approach as defined in [REST_NetAPI_Common].

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	6.2.3	Note that the REST operation returns more information than the Parlay X counterpart
	GetStatusForGroup	6.2.3	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.
--	--	--	---------------

5.8 Anonymous Customer Reference Management

The OneAPI Profile of the RESTful Network API for Anonymous Customer Reference Management defines a subset of the HTTP resources/methods in [REST_NetAPI_ACR] as listed below. The section numbers in the column “REST Methods” refer to sections in [REST_NetAPI_ACR].

Operations	REST Methods	Comments
Retrieve the already issued app-specific ACR	6.1.3	To retrieve the already issued application specific ACR for the given end user, client application uses GET method described in 6.1.3 on the resource defined in 6.1
Create an ACR	6.1.5	To issue (create) an application specific ACR for the given user, client application uses POST method described in 6.1.5 on the resource defined in 6.1
Retrieves the ACR data	6.2.3	To retrieve the ACR data (value, status, expiry), client application uses GET method described in 6.2.3 on the resource defined in 6.2
Delete (remove) an ACR	6.2.6	To remove an ACR with data, client application uses DELETE method described in 6.2.6 for the resource defined in 6.2.
Query the ACR status of an user	6.3.3	To retrieve the status of an ACR, client application uses GET method described in 6.3.3 for the resource defined in 6.3.
Refresh the user’s ACR	6.3.4	To refresh an “expired” ACR (i.e. set the ACR status to “valid”), client application uses PUT method described in 6.3.4 on the resource defined in 6.3.

5.9 Customer Profile

The OneAPI Profile of the RESTful Network API for Customer Profile defines a subset of the HTTP resources/methods in [REST_NetAPI_CustomerProfile] as listed below. The section numbers in the column “REST Methods” refer to sections in [REST_NetAPI_CustomerProfile].

Operations	REST Methods	Comments
Retrieve all or selected attributes for a given user.	6.2.3	To retrieve the data, client application uses GET method described in 6.2.3 on the resource defined in 6.2. Note that selected attribute name-value pairs to be retrieved can be requested by using optional “attrFilter” and/or “profFilter”. For supported attribute name-value pairs, and their optionally associated profile names, see Appendix H.

Appendix A. Change History (Informative)

A.1 Approved Version History

Reference	Date	Description
OMA-TS-REST_NetAPI_OneAPIProfile-V4_0-20131224-A	24 Dec 2013	Status changed to Approved by TP TP Ref # OMA-TP-2013-0396- INP_REST_NetAPI_OneAPIProfile_V4_0_ERP_for_final_Approval

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

Item	Function	Reference	Requirement
			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

Item	Function	Reference	Requirement
			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-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

Item	Function	Reference	Requirement
			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-ACC-S-001-M AND REST-STA-ACC-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	[REST_NetAPI_3PC] Appendix B	REST-3PC-SUPPORT-S-001-M AND REST-3PC-SUPPORT-S-002-M AND REST-3PC-SUPPORT-S-003-M AND

Item	Function	Reference	Requirement
			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	[REST_NetAPI_Ca llNotif] Appendix B	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-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

Item	Function	Reference	Requirement
			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	[REST_NetAPI_AudioCall] Appendix B	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-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-INDPAC-S-001-M AND REST-AC-MEDINT-INDPAC-S-002-M AND REST-AC-MEDINT-INDPAC-S-003-M

B.8 SCR for OneAPI.ACR Server

Support for the OneAPI Profile of the RESTful Network API for Anonymous Customer Reference Management implies supporting all mandatory SCRs as defined in the SCR tables of [REST_NetAPI_ACR].

Item	Function	Reference	Requirement
ONEAPI-ACRM-S-001-O	Support for the RESTful Anonymous Customer Reference Management API	[REST_NetAPI_ACR] Appendix B	REST-ACRMGNT-SUPPORT-S-001-M AND REST-ACRMGNT-SUPPORT-S-002-M AND REST-ACRMGNT-SUPPORT-S-003-M AND REST-ACRMGNT-USERSAPP-S-001-M AND REST-ACRMGNT-USERSAPP-S-002-M

Item	Function	Reference	Requirement
			AND REST-ACRMGNT-USERSAPP-S-003-M AND REST-ACRMGNT-ACR-S-001-M AND REST-ACRMGNT-ACR-S-002-M AND REST-ACRMGNT-ACR-S-003-M AND REST-ACRMGNT-ACRSTATUS-S-001-M AND REST-ACRMGNT-ACRSTATUS-S-002-M AND REST-ACRMGNT-ACRSTATUS-S-003-M

B.9 SCR for OneAPI.CustomerProfile Server

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

Item	Function	Reference	Requirement
ONEAPI-CUSPROF-S-001-O	Support for the RESTful Customer Profile API	[REST_NetAPI_CustomerProfile] Appendix B	REST-CP-SUPPORT-S-001-M AND REST-CP-SUPPORT-S-002-M AND REST-CP-SUPPORT-S-003-M AND REST-CP-ATTRS-S-001-M AND REST-CP-ATTRS-S-002-M