

Open Connection Manager API Requirements

Candidate Version 1.0 - 01 Nov 2011

Open Mobile Alliance OMA-RD-OpenCMAPI-V1_0-20111101-C

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 AllianceTM 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 endeavours 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.

© 2011 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 (INFORMATIVE)	5
2.	REFERENCES	6
	2.1 NORMATIVE REFERENCES	
	2.2 INFORMATIVE REFERENCES	
_		
3.	TERMINOLOGY AND CONVENTIONS	8
3	3.1 CONVENTIONS	8
3	3.2 DEFINITIONS	8
3	3.3 ABBREVIATIONS	8
4.	INTRODUCTION (INFORMATIVE)	11
4	4.1 VERSION 1.0	12
5.	OPENCMAPI RELEASE DESCRIPTION (INFORMATIVE)	
э.		
6.	REQUIREMENTS (NORMATIVE)	15
6	6.1 HIGH-LEVEL FUNCTIONAL REQUIREMENTS	15
	6.1.1 Security	17
	6.1.2 Administration and Configuration	18
6	6.2 NETWORK TYPES FUNCTIONAL REQUIREMENTS	
6	6.3 CELLULAR NETWORK MANAGEMENT FUNCTIONAL REQUIREMENTS	
	6.3.1 Network Management Functional Requirements	
	6.3.2 RAT Type Functional Requirements	
	6.3.3 CDMA Specific Functional Requirements	
	6.3.4 Mobile IP Specific Functional Requirements	
6	6.4 DEVICE RELATED FUNCTIONAL REQUIREMENTS	
	6.4.1 Device Service Functional Requirements	
	6.4.2 WWAN WLAN Module Functional Requirements	
	6.5 PINS / PUKS FUNCTIONAL REQUIREMENTS	
6	6.6 CONNECTION MANAGEMENT FUNCTIONAL REQUIREMENTS	
	6.6.1 Profile Management for Cellular Network Functional Requirements	23
	6.6.2 Network Selection Functional Requirements	
	6.6.3 Network Connectivity Functional Requirements	
	6.7 WI-FI FUNCTIONAL REQUIREMENTS	
	6.8 Information Status Functional Requirements	
	6.9 STATISTIC FUNCTIONAL REQUIREMENTS	
6	6.10 SMS & USSD FUNCTIONAL REQUIREMENTS	
	6.10.1 SMS Functional Requirements	
,	6.10.2 USSD Functional Requirements	
	6.11 GPS FUNCTIONAL REQUIREMENTS	
	6.12 POWER MANAGEMENT FUNCTIONAL REQUIREMENTS	
	6.14 UICC FUNCTIONAL REQUIREMENTS	
	6.15 TETHERING FUNCTIONAL REQUIREMENTS	
	6.16 DATA PUSH SERVICE FUNCTIONAL REQUIREMENTS	
	-	
	PPENDIX A. CHANGE HISTORY (INFORMATIVE)	
	A.1 APPROVED VERSION HISTORY	
P		
	PPENDIX B. CORRESPONDING TABLE – DEVICE TYPES AND REQUIREMENT (NFORMATIVE) 38	TS GROUPS

Figures

Figure 1: High Level diagram for Open CM API Enabler	12
Tables	
Table 1: High-Level Functional Requirements	17
Table 2: High-Level Functional Requirements – Security Items	17
Table 3: High-Level Functional Requirements – Authentication Items	18
Table 4: High-Level Functional Requirements – Authorization Items	18
Table 5: High-Level Functional Requirements – Administration and Configuration Items	18
Table 6: Network Type Supported Functional Requirements	19
Table 7: Network Management Functional Requirements	19
Table 8: RAT Type Functional Requirements	19
Table 9: CDMA specific Functional Requirements	20
Table 10: Mobile IP specific Functional Requirements	20
Table 11: Device Service Functional Requirements	21
Table 12: WWAN WLAN Functional Requirements	22
Table 13: PINs / PUKs Functional Requirements	23
Table 14: Profile Management for Cellular Network Functional Requirements	23
Table 15: Network Selection Functional Requirements	24
Table 16: Network Connectivity Functional Requirements	26
Table 17: Wi-Fi Functional Requirements	27
Table 18: Information Status Functional Requirements	28
Table 19: Statistic Functional Requirements	29
Table 20: SMS Functional Requirements	29
Table 21: USSD Functional Requirements	30
Table 22: GPS Functional Requirements	31
Table 23: Power Management Functional Requirements	31
Table 24: Callback Functional Requirements	32
Table 25: UICC Functional Requirements	33
Table 26: Tethering Functional Requirements	33
Table 27: Data PUSH Services Functional Requirements	34
Table 28: OpenCMAPI groups of requirements relevance per device type	39

1. Scope

(Informative)

This document defines the requirements for the OMA Open Connection Manager API (OpenCMAPI) V1.0.

The aim of the OMA OpenCMAPI V1.0 RD is to address requirements for:

- all connectivity and connection management aspects relevant such as:
 - o Connection/Disconnection
 - All relevant elements related to the connection or the device and more specifically all elements necessary and useful to be provided to any UI and user experience or to any application needing information status on the connection.
 - Additional services such as SMS, USSD, GPS... when associated to connection management and relevant for the device considered
 - o Data service especially PUSH service configuration on the device side.

The intention is that this API is

- OS independent
- Supporting Multi-Instance (several applications/services can use it in parallel if necessary)
- Applicable to different types of devices requiring access to mobile internet such as Mobile Broadband devices,
 Wireless routers, M2M, Smartphones, Tablets, Cloud Devices...
- User Interface independent

2. References

2.1 Normative References

[3GPP TR 21.905]	"TR 21.905 Technical Specification Group Services and System Aspects; Vocabulary for 3GPP Specifications", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/21_series/21.905/
[3GPP TS 22.011]	"TS 22.011 Technical Specification Group Services and System Aspects; Service accessibility", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/22_series/22.011/
[3GPP TS 22.022]	"TS 22.022 Technical Specification Group Services and System Aspects; Personalisation of Mobile Equipment (ME), Mobile functionality specification", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/22_series/22.022/
[3GPP TS 22.030]	"TS 22.030 Technical Specification Group Services and System Aspects; Man-Machine Interface (MMI) of the User Equipment (UE)", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/22_series/22.030/
[3GPP TS 24.090]	"TS 24.090 Technical Specification Group Core Network and Terminals; Unstructured Supplementary Service Data (USSD)", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/24_series/24.090/
[3GPP TS 31.101]	"TS 31.101 Technical Specification Group Core Network and Terminals; UICC-terminal interface; Physical and logical characteristics, 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/31_series/31.101/
[3GPP TS 31.111]	"TS 31.111 Technical Specification Group Core Network and Terminals; Universal Subscriber Identity Module (USIM), Application Toolkit (USAT)", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/31_series/31.111/
[3GPP TS 31.102]	"TS 31.102 Technical Specification Smart Cards; Characteristics of the Universal Subscriber Identity Module (USIM) application", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/31_series/31.102/
[3GPP TS 31.103]	"TS 31.103 Technical Specification Group Core Network and Terminals; Characteristics of the IP Multimedia Services Identity Module (ISIM) application", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/31_series/31.103/
[3GPP TS 31.111]	"TS 31.111 Technical Specification Group Core Network and Terminals; Universal Subscriber Identity Module (USIM), Application Toolkit (USAT)", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/31_series/31.111/
[3GPP TS 51.011]	"TS 51.011 Technical Specification Group Terminals; Specification of the Subscriber Identity Module-Mobile Equipment (SIM - ME) interface", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/51_series/51.011/
[3GPP TS 51.014]	"TS 51.014 Technical Specification Group Terminals; Specification of the SIM Application Toolkit for the Subscriber Identity Module - Mobile Equipment (SIM - ME) interface (Release 4)", 3rd Generation Partnership Project (3GPP), URL: http://www.3gpp.org/ftp/Specs/archive/51_series/51.014/
[3GPP2 C.S0023]	"Removable User Identity Module for Spread Spectrum Systems", 3rd Generation Partnership Project 2 (3GPP2), Technical Specification 3GPP2 C.S0023, URL: http://www.3gpp2.org/
[3GPP2 C.S0035]	"CDMA Card Application Toolkit (CCAT)", 3rd Generation Partnership Project 2 (3GPP2), Technical Specification 3GPP2 C.S0035, URL: http://www.3gpp2.org/
[3GPP2 C.S0065]	"Cdma2000 Application on UICC for Spread Spectrum Systems", 3rd Generation Partnership Project 2 (3GPP2), Technical Specification 3GPP2 C.S0065, URL: http://www.3gpp2.org/
[3GPP2 C.S0068]	"ME Personalization for cdma2000 Spread Spectrum Systems", 3rd Generation Partnership Project 2 (3GPP2), Technical Specification 3GPP2 C.S0068, URL: http://www.3gpp2.org/

[DMClientAPIFw v1.0] "Enabler Release for OMA Device Management Client API framework", OMA-ER-DMClientAPIfw-

V1_0, Open Mobile AllianceTM,

URL: http://www.openmobilealliance.org/

[ETSI TR 102 216] "TR 102 216 Technical Report Smart Cards; Vocabulary for Smart Card Platform specifications", v3.0.0,

European Telecommunications Standards Institute (ETSI),

URL: http://www.etsi.org

[ETSI TS 102 221] "TS 102 221 Technical Specification, Smart Cards; UICC-Terminal interface; Physical and logical

characteristics", European Telecommunications Standards Institute (ETSI),

URL: http://www.etsi.org

[ETSI TS 102 223] "TS 102 223 Technical Specification, Smart Cards; Card Application Toolkit (CAT)", European

Telecommunications Standards Institute (ETSI),

URL: http://www.etsi.org

[RFC2119] "Key words for use in RFCs to Indicate Requirement Levels", S. Bradner, March 1997,

URL: http://www.ietf.org/rfc/rfc2119.txt

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

Cloud Device Device that needs to be connected and using online services to be fully functional.

Connection Manager An entity or application that manages different network connections based on user profiles

associated with these connections.

CSIM A CDMA2000 Subscriber Identity Module is an application defined in [3GPP2 C.S0065] residing

on the UICC to register services provided by 3GPP2 mobile networks with the appropriate security.

Device A device is composed of one or several modems dealing with connectivity aspects.

ISIM An IP Multimedia Services Identity Module is an application defined in [3GPP TS 31.103] residing

in the memory of the UICC, providing IP service identification, authentication and ability to set up

Multimedia IP Services.

NAA Network Access Application as defined in [ETSI TR 102 216]. Examples of NAA on UICC: CSIM,

ISIM, USIM.

Profile/User Profile/Connection

Profile

The term Profile or User Profile or Connection Profile will be used to identify the information needed to establish a connection. There are two types of Connection Profiles: cellular profiles for

connection to cellular and Wi-Fi profiles for connection to Wi-Fi.

Push Service A service utilizing PUSH delivery mechanism that enables the mobile device to receive data traffic

initiated by a dedicated server.

R-UIM A Removable User Identity Module is a standalone module defined in [3GPP2 C.S0023] to register

services provided by 3GPP2 mobile networks with the appropriate security.

SIM A Subscriber Identity Module is a standalone module defined in [3GPP TS 51.011] to register

services provided by 2G mobile networks with the appropriate security.

UICC As defined in [OMA-DICT] and whose interface is specified in [3GPP TS 31.101].

UIM A User Identity Module is a module defined in [3GPP2 C.S0023] to register services provided by

3GPP2 mobile networks with the appropriate security. The UIM can either be a removable UIM (R-

UIM) or a non-removable UIM.

USIM A Universal Subscriber Identity Module is an application defined in [3GPP TS 31.102] residing in

the memory of the UICC to register services provided by 3GPP mobile networks with the

appropriate security.

3.3 Abbreviations

3GPP 3rd Generation Partnership Project
 3GPP2 3rd Generation Partnership Project 2
 AKA Authentication and Key Agreement
 API Application Programming Interface

APN Access Point Name

CDMA Code Division Multiple Access

CHAP Challenge Handshake Authentication Protocol

CM Connection Manager

CSIM CDMA2000 Subscriber Identity Module

DM Device ManagementDNS Domain Name System

EAP Extensible Authentication Protocol

EDGE Enhanced Data rates for GSM Evolution

ETSI European Telecommunications Standards Institute
e-UTRAN evolved Universal Terrestrial Radio Access Network

GAN Generic Access Network

GERAN GSM EDGE Radio Access Network

GPRS General Packet Radio Service
GPS Global Positioning System

GSM Global System for Mobile communications

HSPA High Speed Packet Access

ISIM IP Multimedia Services Identity Module

LTE Long Term Evolution

MAC Media Access Control

MMS Multimedia Messaging Service
NAA Network Access Application

NDIS Network Driver Interface Specification

NMEA National Marine Electronics Association

ODM Original Device Manufacturer
OEM Original Equipment Manufacturer

OMA Open Mobile Alliance

OpenCMAPI Open Connection Manager (CM) Application Programming Interface (API)

PAP Password Authentication Protocol

PDN Public Data Network

PIN Personal Identification Number
PLMN Public Land Mobile Network
PRL Preferred Roaming List

PSK PreShared Key

PUK Pin Unlocking Key

QoS Quality of Service

RAS Remote Access Service

RAT Radio Access Technologies

RFC Request For Comments

RSSI Received Signal Strength Indicator
R-UIM Removable User Identity Module
SIM Subscriber Identity Module

SMS Short Message Service

SMS-C Short Message Service Center

SSID Service Set Identifier

UI User Interface

UICC Universal Integrated Circuit card

UIM User Identity Module

UMA Unlicensed Mobile Access

UMTS Universal Mobile Telecommunications System

USIM Universal Subscriber Identity Module
USSD Unstructured Supplementary Service Data
UTRAN Universal Terrestrial Radio Access Network

VPN Virtual Private Network
WEP Wired Equivalent Privacy

Wi-Fi Wireless Fidelity

WiMAX Worldwide Interoperability for Microwave Access

WISPr Wireless Internet Service Provider roaming

WLAN Wireless Local Area Network

WPA2 Wi-Fi Protected Access Version 2

WPS Wireless Protected Setup

WWAN Wireless Wide Area Network

4. Introduction

(Informative)

With the introduction of faster and faster mobile networks and the introduction of new devices such as Mobile Broadband devices, smartphones, tablets benefiting of the capabilities of these networks and needing more and more bandwidth and ubiquity to meet the customers' expectations, the need for proper management of connectivity becomes critical.

In addition, the multiplicity of possible mobile networks available (2G, 3G, 4G) as well as the congestion of some networks leading a lot of operators to use Wi-Fi Hotspots to offload the traffic is putting even more emphasize on the connection management aspects.

Furthermore, new or future types of devices such as cloud devices and new types of applications will be relying even more on the networks and the need for always on connection or for more information related to the connection established or the ones available.

A Connection Manager application, using the OpenCMAPI, is the main point of contact to manage the connections as the name indicates but also to provide information status on the connection including networks and device or modem component used and other services relevant/associated to.

Up to now, there is no existing standard or de facto standard for Connection Managers. Operators and OEM/ODM have to develop and use different and dedicated solutions, thus increasing the effort and time to market.

For Mobile Broadband devices, this situation is critical and leading to a strong effort for service providers to develop Connection Manager applications as there are already several networks to support and any new mobile broadband device such as USB modem requires to redevelop existing Connection Managers to be implemented and supported by these applications.

For smartphones or tablets, the importance of management of Wi-Fi offloads for example and/or the need to expose information status on the connection to applications is requiring a solution through the Connection Manager application.

Furthermore, new fast growing businesses such as Connected Devices & M2M are facing the same hurtles and will need as well a solution to reduce the impacts and efforts to deal with the connection management aspects.

The Open Connection Management (CM) API – Enabler addresses these aspects by providing a specification relevant for the whole industry.

A Connection Manager is basically composed of 2 parts:

- 1. The hardware & connectivity engine part to manage the device with the necessary functions relevant for the user/customer of the Connection Manager or for the application requiring information status on the connection
- 2. The user experience presented to the customer and composed mainly of the UI, the profiles and the services offered to the user based on actions and answers from the hardware engine part.

Figure 1: High Level diagram for Open CM API Enabler

The purpose of the proposed work is to define an Open Connection Manager API to assume the hardware and connectivity engine part in order to facilitate development of the top/presentations layer representing the user experience as well as application that can rely on information status about the connection and to avoid issues for integration of any new device within already defined user experience.

Operators and OEM/ODM or any application developers could develop by using such API the user experience in line with their business perspectives (UI, differentiation, services...). Furthermore, without any additional effort, it will be possible to integrate or to exchange any device/hardware to support this user experience.

4.1 Version 1.0

This document defines the requirements for OpenCMAPI Enabler Version 1.0 extending the functionalities of service APIs to 3rd party applications:

- Network Types
- Cellular Network Management
- Device Service Handling
- PIN/PUK Management
- Connection Management:

- Wi-Fi handling & WLAN authentication
- CallBack
- Status information handling
- Statistics Management
- SMS service handling
- USSD service handling
- GPS service handling
- Power Management
- Tethering handling
- UICC interface
- PUSH Services

These functions are described in detailed functional requirements in section "Requirements".

5. OpenCMAPI release description

(Informative)

The focus of the OpenCMAPI enabler is the standardization of new functional APIs essential for applications to develop connection manager user interface and to extend applications and services with information related to the connection.

In order to allow for advanced service creation based on multiple services/enablers, interface functionalities for SMS, USSD as well as GPS are included.

The intention is to be supported by different types of devices such as Mobile Broadband devices, Wireless routers, M2M, Smartphones, Tablets, and Cloud Devices requiring access to mobile internet.

The OpenCMAPI v1.0 functionalities are designed independently of a specific framework architecture or application domain.

5.1 End-to-end Service Description

The API functionalities as proposed in the OpenCMAPI v1.0 aims at creating a new set of OMA service interfaces to enhance value of the connectivity and access to multiple networks by allowing the industry to easily develop services, differentiation and their own User experience on top of the connection management API.

This enabler will allow service providers to develop easily connection manager application and dedicated user interface to work across all their devices in their portfolio without additional effort to integrate or support a new device. Moreover, it will help to improve new types of applications relying almost solely on having a good always on connection such as virtual reality applications to be always informed about the status of the connection established or the ones available.

From device manufacturer point of view, OpenCMAPI will allow reducing effort and costs to be compliant with the requirements of different service providers and OEM/ODM (laptop manufacturers) and will provide immediate support of the services and user experience developed by these Service providers.

From the OEM/ODM such as laptop's manufacturers' point of view, OpenCMAPI will allow to develop connection managers applications that can easily interwork with any modems embedded and will decrease the complexity for customization and support for multiple Business models with service providers.

Further more, the OpenCMAPI will allow Corporate or Enterprise customers to develop their own connection managers, their own UI and services easily across numerous devices and without having to redevelop any time they have a new device to be supported.

6. Requirements

(Normative)

6.1 High-Level Functional Requirements

This section identifies the high level functional requirements for the OpenCMAPI Enabler. The detail requirements are further identified in the following sections according to detailed functions identified. The relationship between high level requirements and detail requirements are described in the 'Informational Note' of the individual requirements in this section when necessary.

Label	Description	Release
CMAPI-HLF- 001	The Open CM API enabler SHALL be able to support different types of devices such as Mobile Broadband devices, Laptops, Wireless routers, M2M, Smartphones, Tablets, Cloud Devices requiring access to mobile internet and other technologies.	1.0
	Informational Note: Some of the requirements/functionalities described below are more relevant for certain types of devices rather than others. The appendix B identifies the relevance of these requirements according to the type of devices.	
CMAPI-HLF- 002	The OpenCMAPI Enabler SHALL support the management of different types of network (e.g. GERAN, UTRAN, CDMA2000, E-UTRAN, WLAN).	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.2.	
CMAPI-HLF- 003	The OpenCMAPI Enabler SHALL support Basic Connectivity (connect/disconnect to Networks) and basic detection/selection functionalities.	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements CMAPI-CON-001 to CMAPI-CON-019 listed in section 6.6.	
CMAPI-HLF- 004	The OpenCMAPI Enabler SHALL support the retrieval of Network information (e.g. Radio Interface, Band, Attach, Registration, PLMN type, Roaming State, Signal strength).	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements CMAPI-NETM-001 to CMAPI-NETM-006 listed in section 6.3.	
CMAPI-HLF- 005	The OpenCMAPI Enabler SHALL support different network selection modes (Automatic, Manual).	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements CMAPI-SEL-001 to CMAPI-SEL-007 listed in section 6.6.	
CMAPI-HLF- 006	The OpenCMAPI Enabler SHALL support access to Device information (e.g. IMSI, IMEI, operator name, FW version).	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.4.	
CMAPI-HLF- 007	The OpenCMAPI Enabler SHALL allow the management of the Connection Profile/user settings including mobile network parameters (e.g. APN, DNS, IP/ parameters could be defined for each profile/user) by a connection manager application.	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements CMAPI-PRO-001 to CMAPI-PRO-005 listed in section 6.6.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support multi APNs simultaneously.	1.0
008	Informational Note: The required functionality of this requirement is as specified in requirements CMAPI-PRO-006 to CMAPI-PRO-009 listed in section 6.6.	
CMAPI-HLF- 009	The OpenCMAPI Enabler SHALL retrieve statistics information (e.g number of kB sent or received, upload/download speed).	1.0
	Informational Note: The required functionality of this requirement is as specified in requirement listed in section 6.9.	

CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to provide status information of the	1.0
010	cellular interface.	1.0
	Informational Note: The required functionality of this requirement is as specified in	
	requirements listed in section 6.8.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support some power management	1.0
011	aspects (e.g. hibernation, switching off radio for Flight Mode).	
	Informational Note: The required functionality of this requirement is as specified in	
	requirements listed in section 6.12.	
CMAPI-HLF- 012	The OpenCMAPI Enabler SHALL support the management of SMS functions (e.g. send, receive, delete).	1.0
	Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.10.1	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL support the management of USSD features.	1.0
013	Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.10.2	
CMAPI-HLF- 014	The OpenCMAPI Enabler SHALL allow multiple applications to use in parallel the Open CM API.	1.0
CMAPI-HLF-	The OpenCMAPI Enabler SHALL support access to the OMA Device Management	1.0
015	(DM) functionality on the device (it is recommended to use the [DMClientAPIFw	
	v1.0] functionality if it is available on the device).	
	Informational Note: OpenCMAPI Release 1.0 will support access to the minimum	
	OMA DM functionality needed to configure certain cdma2000 network information,	
	as specified in requirement CMAPI-C2K-005 in section 6.3.3. Requirements for access to additional OMA DM functionality, including related enablers such as	
	FUMO, SCOMO and DiagMon, will be added in future OpenCMAPI releases.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL allow a Connection Manager application to	1.0
016	interact with different mechanism (e.g. OMA DM, FUMO) to perform a device	1.0
	firmware upgrade	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to allow an update process (e.g. OMA	1.0
017	DM, SCOMO) to update to a newer version of an implementation.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support tethering functionalities subject	1.0
018	to device capability.	
	Informational Note: The required functionality of this requirement is as specified in	
	requirements listed in section 6.15.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support GPS features subject to device	1.0
019	capability.	
	Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.11.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support in parallel WLAN data	1.0
020	connection and CS domain (e.g. SMS) via GERAN/UTRAN/CDMA2000/EVDO	1.0
020	network, subject to device capability. The OpenCMAPI Enabler SHALL not interfere	
	with the voice call and video call that are managed by another entity.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support in parallel WLAN data	1.0
021	connection and PS domain service (e.g. MMS) via GERAN/UTRAN/E-	
	UTRAN/CDMA2000/EVDO network, subject to device capability.	
CMAPI-HLF-	The OpenCMAPI Enabler SHALL be able to support the preferred RAT settings for	1.0
022	different service types, subject to operator policy (e.g. WLAN is configured as the user preferred connection for data service).	
CMADLILLE		1.0
CMAPI-HLF- 023	The OpenCMAPI Enabler SHALL support RAT type management function.	1.0
023	Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.3.2	
	requirements fisted in section 0.5.2	

CMAPI-HLF- 024	The OpenCMAPI Enabler SHALL be able to support callbacks to enable CM applications to be notified when specified events of interest occur (e.g. a data session becomes disconnected, signal strength falls below a threshold). Informational Note: The required functionality of this requirement is as specified in requirements in section 6.13.	1.0
CMAPI-HLF- 025	The OpenCMAPI Enabler SHALL be able to support error handling mechanism including returning error codes to Connection Manager applications (e.g., the invalid parameters are input when call from Connection Manager applications).	1.0
CMAPI-HLF- 026	The OpenCMAPI Enabler MAY provide support for ensuring the continuity of an ongoing service when the terminal device switches its connection among different networks (e.g., GERAN, UTRAN, CDMA2000, E-UTRAN, WLAN) depending on device capability.	1.0
CMAPI-HLF- 027	The OpenCMAPI enabler SHALL support the handling of the Wi-Fi component. Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.7.	1.0
CMAPI-HLF- 028	The OpenCMAPI enabler SHALL support interfaces related to UICC. Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.14.	1.0
CMAPI-HLF- 029	The OpenCMAPI enabler SHALL support data PUSH service option. Informational Note: The required functionality of this requirement is as specified in requirements listed in section 6.16.	1.0
CMAPI-HLF- 030	The OpenCMAPI Enabler SHALL be able to support Phone Book /Contacts management	Future Release
CMAPI-HLF- 031	The OpenCMAPI Enabler SHALL be able to support VPN hooks	Future Release

Table 1: High-Level Functional Requirements

6.1.1 Security

This section identifies the high-level security requirements for the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-SEC- 001	The OpenCMAPI Enabler SHALL support PINs/PUKs management	1.0
CMAPI-SEC- 002	The OpenCMAPI Enabler SHALL protect against potential security threats	1.0
CMAPI-SEC- 003	The OpenCMAPI enabler SHALL NOT support functions accessing to the UICC equivalent to following AT commands (Connected SIM) +CSIM.	1.0
CMAPI-SEC- 004	The OpenCMAPI Enabler SHALL support WPS with both PIN & Push-Button methods for 802.11b/g/n.	1.0

Table 2: High-Level Functional Requirements – Security Items

6.1.1.1 Authentication

 $This\ section\ identifies\ the\ high-level\ authentication\ needs\ for\ the\ OpenCMAPI\ Enabler.$

Label	Description	Release
CMAPI-AUT-	The OpenCMAPI Enabler SHALL offer selectable authentication mechanisms for	1.0
001	Cellular at least:	
	PAP	
	 CHAP 	
	 Automatic 	
CMAPI-AUT- 002	The OpenCMAPI Enabler SHALL support EAP SIM authentication in conjunction with WPA2-E key management using the SIM/RUIM or UICC application credentials.	1.0
CMAPI-AUT- 003	The OpenCMAPI Enabler SHALL support EAP AKA authentication in conjunction with WPA2-E key management using the SIM/RUIM or UICC application credentials.	1.0
CMAPI-AUT- 004	The OpenCMAPI Enabler SHALL support WPA-PSK and WPA2-PSK authentication of WLAN network.	1.0

Table 3: High-Level Functional Requirements – Authentication Items

6.1.1.2 Authorization

This section identifies the high-level authorisation needs for the OpenCMAPI Enabler

Label	Description	Release
CMAPI-	The OpenCMAPI enabler SHALL support the authorization of the mobile users and/or	1.0
AUTH-001	an application when authenticated using authentication mechanisms, including EAP	
	SIM, EAP AKA, WPA-PSK and WPA2-PSK.	

Table 4: High-Level Functional Requirements - Authorization Items

6.1.2 Administration and Configuration

This section identifies the high-level Administration and Configuration High Level requirements for the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-ADM-	The OpenCMAPI Enabler SHALL be able to work without administrator rights.	1.0
001	Administrator rights MAY be required for installation or other critical operations.	

Table 5: High-Level Functional Requirements - Administration and Configuration Items

6.2 Network Types Functional Requirements

This section identifies the requirements for the types of networks supported by the OpenCMAPI Enabler subject to device capabilities.

Label	Description	Release
CMAPI-NET- 001	The OpenCMAPI Enabler SHALL support GERAN Network type (GPRS, EDGE)	1.0
CMAPI-NET- 002	The OpenCMAPI Enabler SHALL support UTRAN Network type (WCDMA FDD, TD-SCDMA)	1.0
CMAPI-NET- 003	The OpenCMAPI Enabler SHALL support UTRAN Network type (WCDMA TDD, HCR FDD)	Future Release
CMAPI-NET- 004	The OpenCMAPI Enabler SHALL support CDMA 2000 Network type (1XRTT, HRPD)	1.0
CMAPI-NET- 005	The OpenCMAPI Eenabler SHALL support E-UTRAN Network Type (LTE FDD , LTE TDD)	1.0

CMAPI-NET- 006	The OpenCMAPI enabler SHALL support WLAN (Wi-Fi) Network type	1.0
CMAPI-NET- 007	The OpenCMAPI enabler SHALL be able to support Wimax Networks	Future Release
CMAPI-NET- 008	The OpenCMAPI enabler SHALL be able to support Hotspot 2.0 Informational Note: Hotspot 2.0 is the name of a Wi-Fi Alliance certification program, using a common set of standards (IEEE 802.1X and IEEE 802.11u), for Wi-Fi networks.	Future Release

Table 6: Network Type Supported Functional Requirements

6.3 Cellular Network Management Functional Requirements

6.3.1 Network Management Functional Requirements

This section identifies the requirements for interfaces related to the Management of the network before connection.

Label	Description	Release
CMAPI-NETM- 001	The OpenCMAPI Enabler SHALL support the retrieval of the RF info (radio access technology, band class, data rate supported and channel).	1.0
CMAPI-NETM- 002	The OpenCMAPI Enabler SHALL support the retrieval of the status of the network access: Registered Attached Out of Service As defined in [3GPP TR 21.905] Informational note: In LTE there is no CS registration, only PS registration is	1.0
CMAPI-NETM- 003	possible and PDP activation is automatic with the attach. The OpenCMAPI Enabler SHALL support the retrieval of the Signal strength information	1.0
CMAPI-NETM- 004	The OpenCMAPI Enabler SHALL support the retrieval of the Home network information	1.0
CMAPI-NETM- 005	The OpenCMAPI Enabler SHALL support the retrieval of the Serving network identity and capabilities	1.0
CMAPI-NETM- 006	The OpenCMAPI Enabler SHALL support the retrieval of the different RAT Types.	1.0

Table 7: Network Management Functional Requirements

6.3.2 RAT Type Functional Requirements

This section identifies the requirements related to RAT type supported by the Open CM API Enabler.

Label	Description	Release
CMAPI-RAT-	The OpenCMAPI Enabler SHALL be able to interact with different RAT Types. (e.g.	1.0
001	UTRAN, GERAN, WLAN, E-UTRAN)	

Table 8: RAT Type Functional Requirements

6.3.3 CDMA Specific Functional Requirements

This section identifies the requirements dedicated to CDMA 2000 supported by the OpenCMAPI Enabler subject to device capabilities.

Label	Description	Release
CMAPI-C2K- 001	The OpenCMAPI Enabler SHALL be able to support the specification of Mobile IP configuration (e.g. NAI, home IP address, primary and secondary Home Agent (HA) IP addresses, etc) for cdma2000 networks.	1.0
CMAPI-C2K- 002	The OpenCMAPI Enabler SHALL be able to support the specification of Mobile IP parameters (e.g. re-registration periods and registration retry configuration) for cdma2000 networks.	1.0
CMAPI-C2K- 003	The OpenCMAPI Enabler SHALL be able to support the setting and retrieval of cdma2000 network parameters (e.g. Access Overload Class (ACCOLC), roaming preference).	1.0
CMAPI-C2K- 004	The OpenCMAPI Enabler SHALL be able to support cdma2000 automatic and manual service activation.	1.0
CMAPI-C2K- 005	The OpenCMAPI Enabler SHALL be able to support the trigger of the available bootstrapped OMA Device Management (DM) client for the configuration of cdma2000 device provisioning data and 3GPP2 Preferred Roaming List (PRL) information.	1.0

Table 9: CDMA specific Functional Requirements

6.3.4 Mobile IP Specific Functional Requirements

The following requirements are applicable for cdma2000 devices supporting Mobile IP.

Label	Description	Release
CMAPI-MIP-	The OpenCMAPI Enabler SHALL support the mechanism to enable and disable the	1.0
001	device's Mobile IP functionality.	
CMAPI-MIP-	The OpenCMAPI Enabler SHALL be able to get and set the Mobile IP configuration,	1.0
002	which includes	
	 Home IPv4/IPv6 address 	
	 Primary and secondary Home Agent IP addresses 	
	 Reverse tunneling status (enabled/disabled) 	
	■ NAI	
	 Security parameters and key strings 	
CMAPI-MIP-	The OpenCMAPI Enabler SHALL be able to get and set the following Mobile IP	1.0
003	parameters:	
	 Mobile IP mode (on, preferred or off) 	
	 Registration retry attempt limit and interval 	
	 Re-registration period 	
	 Authentication method 	

Table 10: Mobile IP specific Functional Requirements

6.4 Device related Functional Requirements

6.4.1 Device Service Functional Requirements

This section identifies the requirements for interfaces related to the Device elements.

Label	Description	Release
CMAPI-DEV- 001	The OpenCMAPI Enabler SHALL be able to provide the Name of the Manufacturer of the device	1.0
CMAPI-DEV- 002	The OpenCMAPI Enabler SHALL be able to provide the product model ID of the device	1.0

CMAPI-DEV-	The OpenCMAPI Enabler SHALL be able to provide the commercial name of the	1.0
003	Device.	1.0
CMAPI-DEV- 004	The OpenCMAPI Enabler SHALL be able to provide the Device capabilities (max transmit and receive speeds, etc)	1.0
CMAPI-DEV- 005	The OpenCMAPI Enabler SHALL be able to provide the Hardware Version	1.0
CMAPI-DEV- 006	The OpenCMAPI Enabler SHALL be able to provide the product type of the device one or several of the following: WCDMA CDMA LTE SCDMA WLAN Unknown	1.0
CMAPI-DEV- 007	The OpenCMAPI Enabler SHALL be able to provide the IMSI	1.0
CMAPI-DEV- 008	The OpenCMAPI Enabler SHALL be able to provide the MDN or MSISDN (if any present)	1.0
CMAPI-DEV- 009	The OpenCMAPI Enabler SHALL be able to provide the serial numbers (IMEI, ESN, MEID)	1.0
CMAPI-DEV- 010	The OpenCMAPI Enabler SHALL be able to provide the device Status: Available Unavailable Plugged Unplugged Unknown	1.0
CMAPI-DEV- 011	The OpenCMAPI Enabler SHALL be able to provide the SIM/R-UIM/UICC State: Inserted Not inserted Available Invalid Changed SIM/R-UIM/UICC Unavailable Unknown	1.0
CMAPI-DEV- 012	The OpenCMAPI Enabler SHALL be able to provide the Device radio switch status: On Off	1.0
CMAPI-DEV- 013	The OpenCMAPI Enabler SHALL be able to provide the version number of the OpenCMAPI used	1.0
CMAPI-DEV- 014	The OpenCMAPI Enabler SHALL be able to provide the Firmware version of the device	1.0
CMAPI-DEV- 015	The OpenCMAPI Enabler SHALL be able to provide the PRL version (CDMA 2000)	1.0
CMAPI-DEV- 016	The OpenCMAPI Enabler SHALL be able to provide the Network Time	1.0

Table 11: Device Service Functional Requirements

6.4.2 WWAN WLAN Module Functional Requirements

This section identifies the requirements related to the management of WWAN/WLAN module supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-MOD-	The OpenCMAPI Enabler SHALL provide the following APIs to enable the CM	1.0
001	application to manage the WWAN/WLAN modules connected to the host device	
	(laptop, tablet, etc):	
	 List the available WWAN/WLAN modules 	
	 Connect to a specific WWAN/WLAN module 	
	 Disconnect from a specific WWAN/WLAN module 	
CMAPI-MOD-	The OpenCMAPI Enabler SHALL provide an API that enables the execution of the	1.0
002	upgrade of a WWAN/WLAN module's firmware.	
CMAPI-MOD-	The OpenCMAPI Enabler SHALL provide APIs that enables the CM application to	1.0
003	obtain information about the WWAN/WLAN module's currently installed firmware	
	(e.g. firmware version, applicable region).	

Table 12: WWAN WLAN Functional Requirements

6.5 PINs / PUKs Functional Requirements

This section identifies the requirements related to the management of the PINs/PUKs functionality supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-PIN- 001	The OpenCMAPI Enabler SHALL support Personal Identification Number (PINs) and Personal Unblocking Key (PUKs) management feature	1.0
CMAPI-PIN- 002	The OpenCMAPI Enabler SHALL provide APIs for: Enabling and disabling PIN protection And the corresponding answers from the SIM/R-UIM/NAA on UICC	1.0
CMAPI-PIN- 003	The OpenCMAPI Enabler SHALL provide APIs for: Verifying a PIN And the corresponding answers from the SIM/R-UIM/NAA on UICC	1.0
CMAPI-PIN- 004	The OpenCMAPI Enabler SHALL provide APIs for: Unblocking a PIN And the corresponding answers from the SIM/R-UIM/NAA on UICC	1.0
CMAPI-PIN- 005	The OpenCMAPI Enabler SHALL provide APIs for: Changing a PIN And the corresponding answers from the SIM/R-UIM/NAA on UICC	1.0
CMAPI-PIN- 006	The OpenCMAPI Enabler SHALL provide APIs for: Checking current PIN status (ready, not initialised, enabled, disabled, blocked, permanently blocked, unblocked) And the corresponding answers from the SIM/R-UIM/NAA on UICC	1.0
CMAPI-PIN- 007	The OpenCMAPI Enabler SHALL verify that the CM application provides only digits 0-9 for the PINs/PUKs entry. Any other values shall be prohibited.	1.0
CMAPI-PIN- 008	The OpenCMAPI Enabler SHALL verify that the PIN provided by the CM application is any four to eight digits number before sending it to the SIM/R-UIM/NAA on UICC.	1.0

Table 13: PINs / PUKs Functional Requirements

6.6 Connection Management Functional Requirements

6.6.1 Profile Management for Cellular Network Functional Requirements

This section identifies the requirements for the profile Management aspects supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-PRO- 001	The OpenCMAPI Enabler SHALL provide functions to manage the storing of several cellular profiles.	1.0
CMAPI-PRO- 002	The OpenCMAPI Enabler SHALL be able to add/remove a profile in the cellular profile management list.	1.0
CMAPI-PRO- 003	The OpenCMAPI Enabler SHALL be able to manage cellular profiles with the following fields: APN User/password (can be empty) DNS IP	1.0
CMAPI-PRO- 004	The OpenCMAPI Enabler SHALL be able to support IPv4 / IPv6 addresses	1.0
CMAPI-PRO- 005	The OpenCMAPI Enabler SHALL be able to configure the APNs and related parameters PDN type (IPv4, IPv6, IPv4v6) per APN.	1.0
CMAPI-PRO- 006	The OpenCMAPI Enabler SHALL be able to handle multiple cellular profiles (e.g. Internet profile, MMS profile) working in parallel.	1.0
CMAPI-PRO- 007	The OpenCMAPI enabler SHALL support the option to have a second APN bearing no data traffic in parallel to the default APN. The second APN is only configured but never activated by the OpenCMAPI and SHALL not be provided to any application. Informational Note: This is valid only for non IMS situation. This second APN could be used for example to simulate in LTE the equivalent of Attachment in 3G as in LTE, there is no similar behaviour - always connected.	1.0
CMAPI-PRO- 008	The Open CM API enabler SHALL be able to support other/different Multiple APN options in the future with the introduction of IMS.	Future Release
CMAPI-PRO- 009	The OpenCMAPI Enabler SHALL enable use of different DNS servers on different APNs.	1.0
CMAPI-PRO- 010	The OpenCMAPI Enabler SHALL be able to configure the value of the timeout for inactive PDN connections.	1.0

Table 14: Profile Management for Cellular Network Functional Requirements

6.6.2 Network Selection Functional Requirements

This section identifies the requirements for interfaces related to the Network Selection supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-SEL-	For devices with SIM/R-UIM/NAA on UICC the OpenCMAPI Enabler SHALL be	1.0
001	configured to use the preferred PLMN with access technology present in the SIM/R-	
	UIM/NAA on UICC, in accordance with 3GPP/3GPP2 specifications.[3GPP TS	
	22.011]	

CMAPI-SEL- 002	The OpenCMAPI Enabler SHALL provide the option to configure two modes: Automatic Network Selection (default mode) Manual Network Selection	1.0
CMAPI-SEL- 003	In automatic mode, the network SHALL be selected by the OpenCMAPI Enabler according to the preferred network list of the SIM/R-UIM/NAA on UICC or non-removable UIM.	1.0
CMAPI-SEL- 004	If automatic network selection is activated, the OpenCMAPI enabler SHALL always use the automatic selection irrespective of any manually chosen network.	1.0
CMAPI-SEL- 005	When the manual network option is selected, the OpenCMAPI Enabler SHALL be able to provide the list of available networks organised as follows: Networks defined in the list of preferred PLMN Networks that are available but not defined in the list of preferred PLMN	1.0
CMAPI-SEL- 006	When a network is selected in a list of available networks and there is no corresponding cellular profile, the OpenCMAPI Enabler SHALL prevent to connect to this network.	1.0
CMAPI-SEL- 007	If manual network selection is activated and a connection is selected, the OpenCMAPI Enabler SHALL always use the selection until another networks is selected or automatic selection is activated	1.0

Table 15: Network Selection Functional Requirements

6.6.3 Network Connectivity Functional Requirements

This section identifies the requirements related to Network connectivity supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-CON- 001	The OpenCMAPI Enabler SHALL be able to support RAS mode	1.0
CMAPI-CON- 002	The OpenCMAPI Enabler SHALL be able to support Network Interface Card (NIC) APIs including NDIS and others.	1.0
CMAPI-CON- 003	The OpenCMAPI Enabler SHALL be able to request to connect to and disconnect from the network.	1.0
CMAPI-CON- 004	The OpenCMAPI Enabler SHALL be able to manage the different states of connection: Connected Disconnected (it may be possible to distinguish between passive and active disconnection) Connecting Disconnecting Connecting Connection failed Already connected from the bearer wanted by new connection Already connected from another bearer Connection cancelled Scanning Unknown state	1.0
CMAPI-CON- 005	The OpenCMAPI Enabler SHALL be able to cancel an in progress connect or disconnect request, both in automatic and manual network connection.	1.0

CMAPI-CON- 006	The OpenCMAPI Enabler SHALL include an Auto Connect Feature with the following options:	1.0
	 Enabled in all cases 	
	 Enabled only in non-roaming cases 	
	 Disabled (default) 	
CMAPI-CON- 007	If PIN protection is enabled, the OpenCMAPI enabler SHALL require the Connection Manager application to provide a valid PIN when enabling the auto connect function.	1.0
CMAPI-CON- 008	The OpenCMAPI Enabler SHALL be able to enable and disable the On Demand feature for a particular application, if this feature is available on the device.	1.0
	Informational Note: The "Connect On demand" Feature is the capability to connect on demand of an application. For example, if the "Connect on Demand" feature is enabled and an Internet Browser is starting i.e. requesting an internet connection, the connection will be established.	
CMAPI-CON- 009	The OpenCMAPI Enabler SHALL provide an auto reconnect functionality for all supported bearers when a connection break down happened (minimum and maximum re-try parameters are configurable)	1.0
CMAPI-CON- 010	The OpenCMAPI Enabler SHALL be able to support the retrieval of the following information about the device's data connection for a given profile:	1.0
	 Data connection state (e.g. connected, disconnected) 	
	Network type (e.g. GERAN, UTRAN. WLAN)	
	 IP address 	
	 Data rate 	
	 Packet statistics (e.g. numbers of packets and bytes sent and received) 	
	 Data connection duration 	
CMAPI-CON-	The OpenCMAPI Enabler SHALL provide APIs that enable a CM application to	1.0
011	manually establish a data connection with the following parameters:	
	 DNS addresses 	
	 APN name 	
	 Preferred IP address (if any) 	
	 Authentication information (e.g. user name and password) 	
CMAPI-CON- 012	The OpenCMAPI Enabler SHALL provide an API that enables the setting of a default connection profile to be used when automatically establishing a data connection.	1.0
CMAPI-CON- 013	The OpenCMAPI Enabler SHALL provide APIs that enable the scanning for available networks and their associated Radio Access Technologies (RATs).	1.0
CMAPI-CON- 014	The OpenCMAPI Enabler SHALL provide APIs that enable the device to register with and attach to an available network.	1.0
CMAPI-CON- 015	The OpenCMAPI Enabler SHALL be able to support the retrieval and setting of the device's network registration preferences (i.e. which network to register with when multiple networks are available).	1.0
CMAPI-CON- 016	By default, the OpenCMAPI Enabler SHALL connect automatically to the best available mobile network technology accordingly to the priority operator list preconfigured in priority order: • in the SIM/R-UIM/NAA on UICC, if any, inserted in the device	1.0
	■ In the device, if not available in the SIM/R-UIM/NAA on UICC	
	Informational Note : In general, this priority bearer list is organized by the maximum data rate associated with the different technologies (Higher data rate technology such as 4G is more important than lower such as 3G, 2G)	

CMAPI-CON- 017	The OpenCMAPI Enabler SHALL allow to restrict the permitted mobile specific bearer (2G, 3G, 4G) to be used for the connection. If a mobile specific bearer has been selected, the device will connect only to this mobile specific bearer and the restriction SHALL remain active until a new selection is done. A new selection can be automatic (e.g. return to default mode of device), or a specified mobile specific bearer (2G, 3G, 4G).	1.0
CMAPI-CON- 018	The OpenCMAPI Enabler SHALL provide the "current" state of mobile specific bearer network selection (automatically or manually, and in this case which technology is used).	1.0
CMAPI-CON- 019	The OpenCMAPI SHALL provide support for devices that include multiple radio technologies (e.g. dual-mode cdma2000 HRPD and LTE devices), including handoffs between different radio technologies according to the 3GPP2 and 3GPP specifications.	1.0

Table 16: Network Connectivity Functional Requirements

6.7 Wi-Fi Functional Requirements

This section identifies the requirements for interfaces related to the management of Wi-Fi.

Label	Description	Release
CMAPI-WIFI- 001	The OpenCMAPI Enabler SHALL provide a function call to query whether the device is supporting Wi-Fi functionality or not.	1.0
CMAPI-WIFI- 002	The OpenCMAPI Enabler SHALL be able to enable/disable Wi-Fi radio on the device.	1.0
CMAPI-WIFI- 003	The OpenCMAPI Enabler SHALL provide a function call to query if Wi-Fi functionality is enabled or disabled.	1.0
CMAPI-WIFI- 004	The OpenCMAPI Enabler SHALL be configured to use the operator defined list of preferred SSID preconfigured in the device and/or the WSID (WLAN Specific Identifier) list in accordance with [3GPP TS 24.234] if present in the SIM/RUIM/NAA on UICC	1.0
CMAPI-WIFI- 005	The OpenCMAPI Enabler SHALL be able to manage Wi-Fi profile with the following fields: SSID Secured Network or OPEN Network (Open is referring to a non secured network) Security or authentication mechanism used Associated security Key if relevant	1.0
CMAPI-WIFI- 006	The OpenCMAPI Enabler SHALL be able to support and identify two types of Wi-Fi Network: Known networks which are prelisted by the operator or that have already been used/predefined by the user Unknown networks	1.0
CMAPI-WIFI- 007	The OpenCMAPI Enabler SHALL be able to access/scan to the list of available SSID and provide the type of Wi-Fi network (ex: unknown detected networks),	1.0
CMAPI-WIFI- 008	The OpenCMAPI Enabler SHALL be able to force the association on a SSID, visible or not.	1.0
CMAPI-WIFI- 009	The OpenCMAPI Enabler SHALL be capable of storing several Wi-Fi profiles	1.0

CMAPI-WIFI- 010	The OpenCMAPI Enabler SHALL be able to add a Wi-Fi profile.	1.0
CMAPI-WIFI- 011	The OpenCMAPI Enabler SHALL be able to modify or delete only Wi-Fi profile that are not predefined by the operator.	1.0
CMAPI-WIFI- 012	The OpenCMAPI Enabler SHALL provide a function call to connect/disconnect to/from an Wi-Fi access point	1.0
CMAPI-WIFI- 013	The OpenCMAPI Enabler SHALL be able to listen to the Wi-Fi events: new available network loss of network association successful on a dedicated SSID failure such as authentication failure, failure getting an IP address	1.0
CMAPI-WIFI- 014	The OpenCMAPI Enabler SHALL support automatic and manual connection modes.	1.0
CMAPI-WIFI- 015	The OpenCMAPI Enabler SHALL allow the user or the application using the Open CMAPI to connect to Known network or Unknown network manually.	1.0
CMAPI-WIFI- 016	The OpenCMAPI Enabler SHALL allow the user or the application using the Open CMAPI to connect automatically only to Known networks.	1.0
CMAPI-WIFI- 017	The OpenCMAPI Enabler SHALL be able to read/modify settings of the Wi-Fi profile: unusual mode, sassociation priorities list of the favourite networks which are associated	1.0
CMAPI-WIFI- 018	The OpenCMAPI Enabler SHALL be able to access the detailed information of SSID, at least including: SSID Signal strength per SSID (active or inactive SSID) Security or authentication mechanism used Known network or Unknown network	1.0
CMAPI-WIFI- 019	The OpenCMAPI Enabler SHALL provide a function to reset the WLAN device	1.0
CMAPI-WIFI- 020	If the Flight Mode is enabled, the OpenCMAPI enabler SHALL disable Wi-Fi activities.	1.0
CMAPI-WIFI- 021	The OpenCMAPI Enabler SHALL be able to access the information of Wi-Fi connection which is currently used. At least the following information shall be included: IP address MAC address Subnet address HTTP Proxy	1.0
CMAPI-WIFI- 022	The OpenCMAPI Enabler SHOULD be able to support the modification of Wi-Fi connection information, including at least: IP address, Subnet address and/or HTTP Proxy. An access control policy mechanism SHALL be put in place to protect the access to this feature.	1.0

Table 17: Wi-Fi Functional Requirements

6.8 Information Status Functional Requirements

This section identifies the requirements for interfaces related to Information status.

Label	Description	Release
CMAPI-INF- 001	The OpenCMAPI Enabler SHALL be able to provide the Status of the PIN code	1.0
CMAPI-INF- 002	The OpenCMAPI Enabler SHALL be able to provide the PLMN Name and/or the Service Provider Name as defined in [3GPP TS 22.101]	1.0
CMAPI-INF- 003	The OpenCMAPI Enabler SHALL be able to provide the network selection mode.	1.0
CMAPI-INF- 004	The OpenCMAPI Enabler SHALL be able to provide the signal strength.	1.0
CMAPI-INF- 005	The OpenCMAPI Enabler SHALL be able to provide the CS network registration.	1.0
CMAPI-INF- 006	The OpenCMAPI Enabler SHALL be able to provide the PS network registration.	1.0
CMAPI-INF- 007	The OpenCMAPI Enabler SHALL be able to provide the APN set in a given connection profile.	1.0
CMAPI-INF- 008	The OpenCMAPI Enabler SHALL be able to provide the IP address of the connection.	1.0
CMAPI-INF- 009	The OpenCMAPI Enabler SHALL be able to provide the Roaming Status Roaming Non Roaming	1.0
CMAPI-INF- 010	The OpenCMAPI Enabler SHALL be able to provide Driver Version Number	1.0
CMAPI-INF- 011	The OpenCMAPI Enabler SHALL be able to provide the status of the connection: Connected Disconnected Connecting Unknown	1.0
CMAPI-INF- 012	The OpenCMAPI Enabler SHALL be able to provide the information of the RAT Type currently in use.	1.0
CMAPI-INF- 013	The OpenCMAPI Enabler SHALL be able to provide the information about the type of IP address (v4/v6) provided by the PDP context.	1.0
CMAPI-INF- 014	The OpenCMAPI Enabler SHALL be able to provide the information about the QoS if provided by the network.	1.0
CMAPI-INF- 015	The OpenCMAPI Enabler SHALL be able to provide the information about the SSID in use in case of connection to WLAN.	1.0

Table 18: Information Status Functional Requirements

6.9 Statistic Functional Requirements

This section identifies the requirements for interfaces related to statistics.

Label	Description	Release
CMAPI-STAT-	The OpenCMAPI Enabler SHALL be able to provide statistics information on:	1.0
001	 Number of kB sent 	
	 Number of kB received 	
	 Average upload speed 	
	 Average Download speed 	
	 Max upload speed 	
	 Max Download speed 	

Table 19: Statistic Functional Requirements

6.10 SMS & USSD Functional Requirements

6.10.1 SMS Functional Requirements

This section identifies the requirements for interfaces related to SMS handling

Label	Description	Release
CMAPI-SMS- 001	The OpenCMAPI Enabler SHALL be able to support to send SMS	1.0
CMAPI-SMS- 002	The OpenCMAPI Enabler SHALL be able to support to receive/get SMS	1.0
CMAPI-SMS- 003	The OpenCMAPI Enabler SHALL be able to delete SMS	1.0
CMAPI-SMS- 004	The OpenCMAPI Enabler SHALL be able to manage the storage of SMS messages in the SIM/R-UIM/NAA on UICC or in device memory.	1.0
CMAPI-SMS- 005	The OpenCMAPI Enabler SHALL be able to get the list of SMS stored on SIM/R-UIM/NAA on UICC or device.	1.0
CMAPI-SMS- 006	The OpenCMAPI Enabler SHALL be able to modify the status of an SMS stored	1.0
CMAPI-SMS- 007	The OpenCMAPI Enabler SHALL be able to get the SMSC address	1.0
CMAPI-SMS- 008	The OpenCMAPI Enabler SHALL be able to change the SMSC address	1.0
CMAPI-SMS- 009	The OpenCMAPI Enabler SHALL be able to indicate that an SMS stored has been read or not	1.0
CMAPI-SMS- 010	The OpenCMAPI Enabler SHALL be able to indicate that SMS has been received or not (SMS notification)	1.0
CMAPI-SMS- 011	The OpenCMAPI Enabler SHALL be able to set the period of validity of a SMS	1.0
CMAPI-SMS- 012	The OpenCMAPI enabler SHALL be able to set and retrieve information about how different types of incoming SMS messages are routed (save to SIM/R-UIM/UICC or device memory, discard, notify recipients, etc.)	1.0
CMAPI-SMS- 013	The OpenCMAPI Enabler SHALL allow to use SMS services (send, receive) regardless of the status of the data connection (connected or not).	1.0

Table 20: SMS Functional Requirements

6.10.2 USSD Functional Requirements

This section identifies the requirements for interfaces related to USSD service handling.

Label	Description	Release
CMAPI-USSD- 001	The OpenCMAPI Enabler SHALL support mobile initiated USSD operation and perform transmission of service codes of non-implemented supplementary services and short strings via USSD (refer to [3GPP TS 22.030], section 6.5.3 and [3GPP TS 24.090]).	1.0
CMAPI-USSD- 002	The OpenCMAPI Enabler SHALL allow to use USSD services regardless of the status of the connection (connected or not).	1.0
CMAPI-USSD- 003	The OpenCMAPI Enabler SHALL support to transmit to an application enabling the USSD service functionality through the OpenCMAPI, text strings transparently transported from the network.	1.0
CMAPI-USSD- 004	The OpenCMAPI Enabler SHALL support the transmission of Activation service codes via USSD according to the format/settings defined by the service provider.	1.0
CMAPI-USSD- 005	The OpenCMAPI Enabler SHALL support the transmission of Interrogation service codes via USSD according to the format/settings defined by the service provider.	1.0

Table 21: USSD Functional Requirements

6.11 GPS Functional Requirements

This section identifies the requirements for interfaces related to GPS service handling.

Label	Description	Release
CMAPI-GPS- 001	The OpenCMAPI Enabler SHALL be able to support the use of both assisted and standalone GPS functionality.	1.0
CMAPI-GPS- 002	The OpenCMAPI Enabler SHALL enable a CM application to determine the types of GPS support (assisted, standalone, neither or both) that are available, and to select which type will be used for device positioning requests.	1.0
CMAPI-GPS- 003	The OpenCMAPI enabler SHALL provide an API that enables a CM application to request the device's current position.	1.0
CMAPI-GPS- 004	The OpenCMAPI Enabler SHALL provide APIs for retrieving and setting the GPS state (enabled or disabled).	1.0
CMAPI-GPS- 005	The OpenCMAPI Enabler SHALL provide APIs for retrieving the GPS tracking status.	1.0
CMAPI-GPS- 006	The OpenCMAPI Enabler SHALL provide APIs for configuring GPS operational parameters, including position fix timeout, fix request interval and accuracy threshold (in meters).	1.0
CMAPI-GPS- 007	The OpenCMAPI Enabler SHALL provide an API for specifying a GPS system time reference.	1.0
CMAPI-GPS- 008	The OpenCMAPI Enabler SHALL provide APIs for the downloading of positioning assistance data.	1.0
CMAPI-GPS- 009	The OpenCMAPI Enabler SHALL provide APIs for the retrieval and setting of the Assisted GPS Server IP address and port number.	1.0
CMAPI-GPS- 010	The OpenCMAPI Enabler SHALL provide a callback function to notify a CM application when NMEA positioning data is available.	1.0
CMAPI-GPS- 011	The Open CM API Enabler SHALL provide APIs for the retrieval and setting the FQDN of the Assisted GPS Server.	1.0

Table 22: GPS Functional Requirements

6.12 Power Management Functional Requirements

This section identifies the requirements related to power management supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-POW- 001	The OpenCMAPI Enabler SHALL support entering to and returning from hibernation and standby mode.	1.0
CMAPI-POW- 002	The OpenCMAPI Enabler SHALL provide a configuration option to enable/disable the flight mode (switch Off/On all radio activity)	1.0

Table 23: Power Management Functional Requirements

6.13 Callback Functional Requirements

This section identifies the requirements for callback interfaces supported by the OpenCMAPI Enabler.

Label	Description	Release
	The OpenCMAPI Enabler SHALL be able to support the registration of callbacks for	
CMAPI-CBK- 001	- session state changes (connected, disconnected)	1.0
CMAPI-CBK- 002	- for data bearer status change (GPRS, WCDMA, etc)	1.0
CMAPI-CBK- 003	- traffic channel dormancy status change	1.0
CMAPI-CBK- 004	- activation status change for cdma2000 networks	1.0
CMAPI-CBK- 005	- power state (on, off, flight mode) change	1.0
CMAPI-CBK- 006	- roaming indication	1.0
CMAPI-CBK- 007	- signal strength crossing a threshold range	1.0
CMAPI-CBK- 008	- RF information (radio technology, band class, channel) change	1.0
CMAPI-CBK- 009	- GPS enablement and tracking status change	1.0
CMAPI-CBK- 010	- new SMS message received	1.0
CMAPI-CBK- 011	- Rx/Tx byte counts (periodic notification)	1.0
CMAPI-CBK- 012	- Card Application Toolkit (CAT) Proactive Command received	1.0
CMAPI-CBK- 013	- RAT Type changes	1.0
CMAPI-CBK- 014	- change in the QoS if provided by the network	1.0

CMAPI-CBK- 015	- incoming call	1.0
CMAPI-CBK- 016	- USSD reception	1.0

Table 24: Callback Functional Requirements

6.14 UICC Functional Requirements

This section identifies the requirements for interfaces related to UICC by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-UICC- 001	The OpenCMAPI Enabler SHALL provide an API that enables the CM application to retrieve the SIM/R-UIM/UICC ICCID.	1.0
CMAPI-UICC- 002	The OpenCMAPI Enabler SHALL provide APIs for managing the de personalisation cycle using the CCK (Corporate Control Key), NCK (Network Control Key), NSCK (Network Subset Control Key), PCK (Personalisation Control Key), SPCK (Service Provider Control Key) as defined in [3GPP TS 22.022] and the CCK (Corporate Control Key), HNCK (HRPD Network Control Key), NCK1 (Network Type 1 Control Key), NCK2 (Network Type 2 Control Key), PCK (Personalization Control Key), SPCK (Service Provider Control Key) as defined in [3GPP2 C.S0068]	1.0
CMAPI-UICC- 003	The OpenCMAPI Enabler SHALL provide an Access Control mechanism to control the access of CM applications to the Card Application Toolkit (CAT) features (see [3GPP TS 31.111], [3GPP2 C.S0035], [ETSI TS 102 223]).	1.0
CMAPI-UICC- 004	The OpenCMAPI enabler SHALL support an Access Control mechanism to control the access of Connection Manager applications sending any APDU to the Card	1.0
CMAPI-UICC- 005	The OpenCMAPI Enabler SHALL provide an API that enables a CM application to have access to the Card Application Toolkit (CAT) functionality including, at least, the retrieval of the content of the following Proactive UICC Commands:: Display Text Get In-Key Get Input Setup Menu Select Item Setup Event list Setup Event list Language Notification Refresh (see [3GPP TS 31.111], [3GPP2 C.S0035], [ETSI TS 102 223]).	1.0
CMAPI-UICC- 006	The OpenCMAPI enabler SHALL provide a mean for a Connection Manager application to enrich the Terminal Profile Command sent by the device/modem to the Card with the Connection Manager application supported Proactive UICC Commands when these Proactive UICC Commands are not already supported by the device/modem.	1.0

CMAPI-UICC- 007	The OpenCMAPI enabler SHALL provide a mean for a Connection Manager application to receive from the card and implement any Proactive UICC Commands when these Proactive UICC Commands are not already supported by the device/modem" (examples of connection related Proactive UICC Commands: "Send SMS", "Send USSD", BIP = Bearer Independent Protocol ("Open Channel" (all different modes), "Close Channel", "Receive data", Send Data", "Get Channel Status", "Data available event", "Channel status event"), "Launch Browser", "Browser termination event").	1.0
CMAPI-UICC- 008	The OpenCMAPI Enabler SHALL provide APIs to enable CM applications to send, at least, the following CAT ENVELOPE Commands to the UICC: Menu Selection Event Download – User Activity Event Download – Idle Screen Available Event Download – Language Selection (see [3GPP TS 31.111], [3GPP2 C.S0035], [ETSI TS 102 223], [ETSI TS 102 221]).	1.0
CMAPI-UICC- 009	The OpenCMAPI Enabler SHALL support Card Application Toolkit (CAT) functionality including, at least, the previously mentioned Proactive UICC Commands and the following Commands to manage the Proactive session: Terminal Profile Fetch Terminal Response (see [3GPP TS 31.111], [3GPP2 C.S0035], [ETSI TS 102 223], [ETSI TS 102 221]).	1.0
CMAPI-UICC- 010	The OpenCMAPI Enabler SHALL provide a callback that notifies a CM application when the UICC has sent a Card Application Toolkit (CAT) Proactive UICC Command.	1.0
CMAPI-UICC- 011	The OpenCMAPI Enabler SHALL only enable one CM application at a time to register a callback for a specific Proactive UICC Command.	1.0
CMAPI-UICC- 012	The OpenCMAPI Enabler SHALL provide an API that enables a CM application to send to the UICC a response to a CAT Proactive UICC Command if this CM application has a callback registered for the Command and is allowed to send this response.	1.0

Table 25: UICC Functional Requirements

6.15 Tethering Functional Requirements

This section identifies the requirements for the tethering supported by the OpenCMAPI Enabler.

Label	Description	Release
CMAPI-TETH- 001	When mobile phone is connected by the user (e.g. via USB cable or via Bluetooth) and is acting as a modem, the OpenCMAPI Enabler SHALL be able to manage the mobile phone as a datacard or embedded module (e.g. com port, modem port).	1.0
CMAPI-TETH- 002	When mobile phone is connected by the user (e.g. via USB cable or via Bluetooth) and is acting as a modem, the OpenCMAPI Enabler SHALL rely on the security related aspects (e.g. PIN code, PUK code) which are addressed and handled by the mobile phone (e.g. PIN code set by the user on his/her mobile phone).	1.0
CMAPI-TETH- 003	The OpenCMAPI Enabler SHALL support same functionalities (e.g. feature as connect/disconnect, capabilities of get strength signal, SMS features) regardless whether the Open CM API enabler is used in tethering situation or not.	1.0

Table 26: Tethering Functional Requirements

6.16 Data PUSH Service Functional Requirements

This section identifies the requirements related to PUSH Service by the OpenCMAPI Enabler. These Requirements will apply only for Smartphones and Tablets.

Label	Description	Release
CMAPI-PUSH- 001	The OpenCMAPI Enabler SHALL provide an access control mechanism to manage the data service using PUSH service. When the PUSH option is turned ON by the user, application using the OpenCMAPI Enabler is able to receive a PUSH service; when the PUSH option is turned OFF by the user, application using the CMAPI is not able to receive PUSH service without affecting other data service manually performed by end user.	1.0
CMAPI-PUSH- 002	The OpenCMAPI Enabler SHALL provide a callback that notifies an application when a new PUSH message has been received.	1.0
CMAPI-PUSH- 003	The OpenCMAPI Enabler SHALL be able to provide the content type (e.g. content-type: application/vnd.wap.sia) from the PUSH message to an application.	1.0
CMAPI-PUSH- 004	The OpenCMAPI Enabler SHALL be able to provide the application id (e.g. x-wap-application-id: x-wap-application:push.sia) from the PUSH message to an application.	1.0
CMAPI-PUSH- 005	The OpenCMAPI Enabler SHALL be able to provide the current bearer type over which the PUSH session is established to an application.	1.0

Table 27: Data PUSH Services Functional Requirements

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 1.0 History

Document Identifier	Date	Sections	Description
Draft Versions	09 Mar 2011	all	Initial draft skeleton RD
OMA-OpenCMAPI-V1_0	14 Mar 2011	1,4	Applied changes agreed in: OMA-REQ-00-2011-0003-INP_Scope_section OMA-REQ-00-2011-0004-INP_OpenCMAPI_Introduction_section
	31 Mar 2011	6.1, 6.1.1,	Incorporated the following CRs:
		6.1.1.1, all	OMA-REQ-OpenCMAPI-2011-0005R02-CR_HighLevelRequirements
			OMA-REQ-OpenCMAPI-2011-0006R01-CR_SecurityRequirements
			OMA-REQ-OpenCMAPI-2011-0007R01-CR_AuthenticationRequirements
			Editorial clean up: removed comments (except 4.1 and 5)
	14 Apr2011	all	Incorporated the following CRs:
			OMA-REQ-OpenCMAPI-2011-0008R01-CR_RAT_Type_Requirements
			OMA-REQ-OpenCMAPI-2011-0009R01- CR_Authentication_Requirements
			OMA-REQ-OpenCMAPI-2011-0010R01-
			CR_High_Level_Functional_Requirements
			OMA-REQ-OpenCMAPI-2011-0011R01-CR_GPS_Requirements
			OMA-REQ-OpenCMAPI-2011-0013-CR_SMSFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0015R01-
			CR_ConnectionFunctionalRequirements OMA-REO-OpenCMAPI-2011-0017R01-
			CR_NetworkSelectionFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0018R01-
			CR_PowerManagementFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0019R02-
			CR_DeviceServiceFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0020R01- CR_ProfileManagementFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0021-
			CR_InformationStatusFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0022-CR_StatisticsFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0024R02-CR_WifiFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0025R01-CR_AdminConfigRequirements
			OMA-REQ-OpenCMAPI-2011-0026R01- CR_cdma2000_API_Requirements
			OMA-REQ-OpenCMAPI-2011-0028R02-
			CR_TetheringFunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0029R01-CR_Mobile_IP_Requirements
			OMA-REQ-OpenCMAPI-2011-0030R01- CR_WWAN_WLAN_Module_Requirements
			OMA-REQ-OpenCMAPI-2011-0031-CR_Callback_Requirements
			OMA-REQ-OpenCMAPI-2011-0032R01-
			CR_Network_Connectivity_Requirements
			OMA-REQ-OpenCMAPI-2011-0033R01-
			CR_Network_Device_Parameter_Requirements
			OMA-REQ-OpenCMAPI-2011-0034R01-CR_AuthenticationRequirements
			OMA-REQ-OpenCMAPI-2011-0035R01-CR_Data_service_Requirements
			OMA-REQ-OpenCMAPI-2011-0036-
			CR_GPS_Requirements_URL_Support OMA-REQ-OpenCMAPI-2011-0037-
			CR_Normative_References_and_Definitions
	1	<u> </u>	CK_1.011hauvc_References_and_Defillitions

Document Identifier	Date	Sections	Description
	29 Apr 2011	6	Incorporated the following CRs:
			OMA-REQ-OpenCMAPI-2011-0014R01-CR_PINFunctionalRequirements OMA-REQ-OpenCMAPI-2011-0027R01-CR_SIM_Requirements OMA-REQ-OpenCMAPI-2011-0038R01- CR_NetworkTypesFunctional_Requirements OMA-REQ-OpenCMAPI-2011-0039R01- CR_DeviceServiceFunctionalRequirements OMA-REQ-OpenCMAPI-2011-0040R01- CR_NetworkManagementFunctionalRequirements OMA-REQ-OpenCMAPI-2011-0041R02- CR_BearerSelectionFunctionalRequirements OMA-REO-OpenCMAPI-2011-0042R01-CR_WiFiFunctionalRequirements
	4 May 2011	All	Incorporated the following CRs:
	·		OMA-REQ-OpenCMAPI-2011-0050- INP_OpenCMAPI_RD_Reorganization
			OMA-REQ-OpenCMAPI-2011-0043R03-CR_Modularization OMA-REQ-OpenCMAPI-2011-0044R01- CR_Definitions_and_Abbreviations
			OMA-REQ-OpenCMAPI-2011-0045R02- CR_PUSH_Functional_Requirements OMA-REQ-OpenCMAPI-2011-0047R01-
			CR_USSD_FunctionalRequirements
			OMA-REQ-OpenCMAPI-2011-0049R01-CR_Scope_and_Introduction
			OMA-REQ-OpenCMAPI-2011-0051R01- CR_Error_Handling_Requirement
			OMA-REQ-OpenCMAPI-2011-0053R01-CR_Retrieval_Connection_Type
	31 May 2011	3.3, 4	First revision after the Formal Review started. Updated accordingly to comments closed as agreed during the CC on 20110525: - comments A022, A023, A025, A026, A027, A029, A034
	01 Jun 2011	1, 6.1	Updated accordingly to comments closed as agreed during the CC on
			20110601: - A010, A011, A012, A051, A052, A053, A054, A055, A057, A058, A059, A060, A061
	08 Jun 2011	All	Updated according to RDRR comments closed during CC on 20110608: A001, A002, A003, A005, A006, A007, A008, A009, A013, A014, A015, A028, A030, A031, A032, A033, A035, A037, A040, A041, A049, A065, A066, A067, A069, A070, A072, A074, A075, A081, A082, A083, A089, A095, A104, A105, A107, A108, A109, A110, A111, A112, A129, A146, A147, A150, A159, A167, A187, A199, A212, A215, A217, A223, A224, A226, A228, A232, A237, A238, A241.
	15 Jun 2011	2.1, 3.2, 6.1	Incorporated the following CRs
			OMA-REQ-OpenCMAPI-2011-0059R01- CR_CONR_Resolution_for_A013_A042_A088_A239 OMA-REQ-OpenCMAPI-2011-0060R02- CR_RDRR_Comments_A062_A133
	27 Jun 2011	3, 4, 5, 6, Annex B	Updated according to RDRR comment A228 re-edited the following comments were closed: A019, A073, A076, A086, A087, A088, A091, A096, A097, A113, A119, A120, A121, A122, A124, A125, A126, A127, A128, A130, A131, A134. Incorporated the following CRs: OMA-REQ-OpenCMAPI-2011-0057R02-CR_RDRR_Comment_A085 OMA-REQ-OpenCMAPI-2011-0061R02- CR_RDRR_Resolution_Comments_A160_A161_A162_A163 OMA-REQ-OpenCMAPI-2011-0063R02- CR_To_address_review_comment_A036_of_CMAPI_RDRR
			CR_RDRR_Resolution_Comments_A056 OMA-REQ-OpenCMAPI-2011-0071R01- CR_RDRR_Resolution_Comments_A043_A044 OMA-REQ-OpenCMAPI-2011-0067R01- CR_CONR_Resolution_A046_A047_A048_A050_A246 OMA-REQ-OpenCMAPI-2011-0068R03- CR_RDRR_Resolution_Comment_A056
	28 Jun 2011	6.1.1.1	Incorporated the following CR:
			OMA-REQ-OpenCMAPI-2011-0069R01- CR_RDRR_Resolution_Comment_A097

Document Identifier	Date	Sections	Description
	29 Jun 2011	3, 4, 5, 6	Incorporated the following CRs:
			OMA-REQ-OpenCMAPI-2011-0064R02-
			CR_Resolution_of_NEC_review_comments_for_section_6.1_of_CMAPI_ RD
			OMA-REQ-OpenCMAPI-2011-0066R02-
			CR_Resolution_of_NEC_review_comments_for_section_6.3_of_CMAPI_RD
			OMA-REQ-OpenCMAPI-2011-0070R01-
			CR_RDRR_Resolution_Comments_A038_A039 OMA-REQ-OpenCMAPI-2011-0072R02-
			CR_Resolution_of_NEC_review_comments_for_section_6.4_of_CMAPI_ RD
			OMA-REQ-OpenCMAPI-2011-0073R02-
			CR_Resolution_of_NEC_review_comments_for_section_6.5_of CMAPI_RD
			OMA-REQ-OpenCMAPI-2011-0074R01-
			CR_Resolution_of_NEC_review_comments_for_section_6.6_of_CMAPI_RD
			OMA-REQ-OpenCMAPI-2011-0075R02-
			CR_Resolution_of_NEC_review_comments_for_section_6.7_of_CMAPI_
			RD_ OMA-REO-OpenCMAPI-2011-0078-
			CR_RDRR_Resolution_Comment_A144
			OMA-REQ-OpenCMAPI-2011-0077R01-
			CR_Resolution_of_RDRR_Comment_A084
			And updated according to RDRR comments closed on 20110629:
			A116, A117, A118, A136, A137, A138, A139, A140, A141, A142, A158, A160, A165, A166, A169, A173, A175, A177, A179, A180, A181, A182,
			A183, A184, A185, A189, A190, A191, A192, A193, A194, A195, A201,
			A202, A203, A204, A205, A207, A208, A210, A211, A213, A214
	30 Jun 2011	2, 3, 6	Updated according to RDRR comments closed :
			A017, A020, A170, A171, A172, A186, A188, A206, A209, A216, A218,
			A219, A220, A221, A222, A225, A227, A229, A231, A233, A234, A235, A236, A243, A245
Candidate Version:	12 Jul 2011	All	Status changed to Candidate by TP:
OMA-RD-OpenCMAPI-V1_0-			OMA-TP-2011-0248-
20110712-C			INP_OpenCMAPI_V1_0_RD_for_Candidate_Approval
Draft Version:	20 Oct 2011	6.7	Status changed to draft by incorporating the following CR:
OMA-RD-OpenCMAPI-V1_0- 20111020-D			OMA-CD-OpenCMAPI-2011-0054-CR_RD_Editorial
Candidate Version	01 Nov 2011	All	Status changed to Candidate by TP input contribution:
OMA-RD-OpenCMAPI-V1_0-			OMA-TP-2011-0361-
20111101-C			INP_OpenCMAPI_1.0_AD_for_Candidate_approval_RD_for_notification

Appendix B. Corresponding Table – Device Types and requirements groups (Informative)

The OpenCMAPI Enabler consists of the following functional groups of requirements:

- Network Types: This group of requirements defines the list of Networks/Bearers that OpenCMAPI Enabler will support
- Cellular Network Management: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of the connection to cellular Networks.
- **Device Service Handling:** This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the handling of the different information related to the device.
- **Connection Management**: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of the connection including user profile management and Network selection modes.
- CallBack: This group of requirements defines the capabilities of OpenCMAPI Enabler to present callback functionalities
- Wi-Fi handling: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of Wi-Fi.
- WLAN authentication: This group of requirements defines the capabilities of OpenCMAPI in term of auto login to a WLAN network type
- **Status information handling**: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of different status information.
- Statistics Management: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of statistics information.
- SMS service handling: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of SMS service.
- USSD service handling: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the
 management of USSD service.
- GPS service handling: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of GPS service.
- Power Management: This group of requirements defines the capabilities of OpenCMAPI Enabler in regards of power management aspects.
- **Tethering handling**: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of tethering.
- **PIN/PUK Management**: This group of requirements defines the capabilities of OpenCMAPI Enabler facilitating the management of PIN/PUK.
- UICC interface: This group of requirements defines the capabilities of OpenCMAPI Enabler in regards of interfacing with the UICC

Some of these groups of requirements are more relevant for certain types of devices rather than others.

The table below identifies the relevance of these requirements according to the type of devices between Mobile Broadband device, Wireless router (including portable router), M2M, Smartphone, Tablets or Cloud Device.

	Mobile Broadband Device	Laptop	Wireless Router	M2M	Smartphone	Tablet	Cloud Devices
Network Types	444	///	444	111	444	///	///
Network Management	111	111	111	///	111	/ / /	111
Device Service	444	///		√√	✓	✓	✓
Connection Management	111	111	444	///	**	/ / /	111
Wi-Fi Handling	444	///	√ ¹	111	111	///	111
WLAN Authentication	111	111	√ ¹	///	**	///	111
Information Status	111	111	111	///	111	///	111
Statistics	444	///	///	//	✓	//	11
SMS	///	///	$\checkmark\checkmark\checkmark^2$	111		/ /	✓
USSD	44	11					
GPS	//	*	✓✓✓ ¹	//		√ √	/ /
Power Management	111	111		///	111	/ / /	111
Call back	///	///	///	111	444	///	111
Data/Push Service		✓			**	✓	
Tethering	_	///			///		
PIN/PUK	111	///	///	111		//	//
UICC interface	*	//		✓			✓

Table 28: OpenCMAPI groups of requirements relevance per device type

¹ Applies only for portable wireless router

² May not apply for non portable wireless router