

**Open Service Access (OSA);
Application Programming Interface (API);
Test Suite Structure and Test Purposes (TSS&TP);
Part 12: Charging SCF**

Reference

DES/SPAN-120088-12

Keywords

API, OSA, TSS&TP

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C
Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

Individual copies of the present document can be downloaded from:
<http://www.etsi.org>

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.
Information on the current status of this and other ETSI documents is available at
<http://portal.etsi.org/tb/status/status.asp>

If you find errors in the present document, send your comment to:
editor@etsi.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2003.
All rights reserved.

DECT™, PLUGTESTS™ and UMTS™ are Trade Marks of ETSI registered for the benefit of its Members.
TIPHON™ and the **TIPHON logo** are Trade Marks currently being registered by ETSI for the benefit of its Members.
3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

Contents

Intellectual Property Rights	4
Foreword.....	4
1 Scope	5
2 References	5
3 Definitions and abbreviations.....	5
3.1 Definitions	5
3.2 Abbreviations	6
4 Test Suite Structure (TSS).....	6
5 Test Purposes (TP)	6
5.1 Introduction	6
5.1.1 TP naming convention	6
5.1.2 Source of TP definition.....	7
5.1.3 Test strategy.....	7
5.2 TPs for the Charging SCF	7
5.2.1 Charging	7
5.2.1.1 IpChargingManager	7
5.2.1.2 IpChargingSession	8
History	35

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "*Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards*", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<http://webapp.etsi.org/IPR/home.asp>).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This ETSI Standard (ES) has been produced by ETSI Technical Committee Services and Protocols for Advanced Networks (SPAN).

The present document is part 12 of a multi-part deliverable. Full details of the entire series can be found in part 1 [6].

To evaluate conformance of a particular implementation, it is necessary to have a set of test purposes to evaluate the dynamic behaviour of the Implementation Under Test (IUT). The specification containing those test purposes is called a Test Suite Structure and Test Purposes (TSS&TP) specification.

1 Scope

The present document provides the Test Suite Structure and Test Purposes (TSS&TP) specification for the charging SCF of the Application Programming Interface (API) for Open Service Access (OSA) defined in ES 201 915-12 [1] in compliance with the relevant requirements, and in accordance with the relevant guidance given in ISO/IEC 9646-2 [4] and ETS 300 406 [5].

2 References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

- References are either specific (identified by date of publication and/or edition number or version number) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies.

Referenced documents which are not found to be publicly available in the expected location might be found at <http://docbox.etsi.org/Reference>.

- [1] ETSI ES 201 915-12: "Open Service Access (OSA); Application Programming Interface (API); Part 12: Charging SCF (Parlay 3)".
- [2] ETSI ES 202 170: "Open Service Access (OSA); Application Programming Interface (API); Implementation Conformance Statement (ICS) proforma specification for Framework and SCFs".
- [3] ISO/IEC 9646-1: "Information technology - Open Systems Interconnection - Conformance testing methodology and framework - Part 1: General concepts".
- [4] ISO/IEC 9646-2: "Information technology - Open Systems Interconnection - Conformance testing methodology and framework - Part 2: Abstract Test Suite specification".
- [5] ETSI ETS 300 406: "Methods for Testing and Specification (MTS); Protocol and profile conformance testing specifications; Standardization methodology".
- [6] ETSI ES 202 196-1: "Open Service Access (OSA); Application Programming Interface (API); Test Suite Structure and Test Purposes (TSS&TP); Part 1: Overview".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in ES 201 915-12 [1], ISO/IEC 9646-1 [3] and ISO/IEC 9646-2 [4] and the following apply:

abstract test case: Refer to ISO/IEC 9646-1 [3].

Abstract Test Method (ATM): Refer to ISO/IEC 9646-1 [3].

Abstract Test Suite (ATS): Refer to ISO/IEC 9646-1 [3].

Implementation Under Test (IUT): Refer to ISO/IEC 9646-1 [3].

Lower Tester (LT): Refer to ISO/IEC 9646-1 [3].

Implementation Conformance Statement (ICS): Refer to ISO/IEC 9646-1 [3].

ICS proforma: Refer to ISO/IEC 9646-1 [3].

Implementation eXtra Information for Testing (IXIT): Refer to ISO/IEC 9646-1 [3].

IXIT proforma: Refer to ISO/IEC 9646-1 [3].

Test Purpose (TP): Refer to ISO/IEC 9646-1 [3].

3.2 Abbreviations

For the purposes of the present document, the following abbreviations apply:

API	Application Programming Interface
ATM	Abstract Test Method
ATS	Abstract Test Suite
CH	CHarging
CM	Charging Manager
CS	Charging Session
ICS	Implementation Conformance Statement
IUT	Implementation Under Test
IXIT	Implementation eXtra Information for Testing
LT	Lower Tester
OSA	Open Service Access
SUT	System Under Test
TP	Test Purpose
TSS	Test Suite Structure

4 Test Suite Structure (TSS)

- Charging
 - IpChargingManager (CM)
 - IpChargingSession (CS)

5 Test Purposes (TP)

5.1 Introduction

For each test requirement a TP is defined.

5.1.1 TP naming convention

TPs are numbered, starting at 01, within each group. Groups are organized according to the TSS. Additional references are added to identify the actual test suite (see table 1).

Table 1: TP identifier naming convention scheme

Identifier: <suite_id>_<group>_<nnn>	
<suite_id>	= SCG name: "CH" for CHarging SCF
<group>	= group number: two character field representing the group reference according to TSS
<nn>	= sequential number: (01-99)

5.1.2 Source of TP definition

The TPs are based on ES 201 915-12 [1].

5.1.3 Test strategy

As the base standard ES 201 915-12 [1] contains no explicit requirements for testing, the TPs were generated as a result of an analysis of the base standard and the ICS specification ES 202 170 [2].

The TPs are only based on conformance requirements related to the externally observable behaviour of the IUT and are limited to conceivable situations to which a real implementation is likely to be faced (see ETS 300 406 [5]).

5.2 TPs for the Charging SCF

All ICS items referred to in this clause are as specified in ES 202 170 [2] unless indicated otherwise by another numbered reference.

All parameters specified in method calls are valid unless specified.

The procedures to trigger the SCF to call methods in the application are dependant on the underlying network architecture and are out of the scope of this test specification. Those method calls are preceded by the words "Triggered action".

5.2.1 Charging

5.2.1.1 IpChargingManager

Test CH_CM_01

Summary: **IpChargingManager**, successful

Reference: ES 201 915-12 [1], clause 8.1

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Test Sequence:

- Method call **createChargingSession()**

Parameters: appChargingSession, sessionDescription, merchantAccount, user, correlationID

Check: valid value of TpChargingSessionID is returned

5.2.1.2 IpChargingSession

Test CH_CS_01

Summary: **IpChargingSession**, amount reservation and debit, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveAmountReq, debitAmountReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, preferredAmount, minimumAmount, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of an amount of money
 Parameters: sessionID, requestNumber, reservedAmount, sessionTimeLeft, requestNumberNextRequest
 Check: reservedAmount has a value between the requested preferredAmount and minimumAmount
3. Method call **debitAmountReq()**
 Parameters: sessionID, applicationDescription, amount, closeReservation, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **debitAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the debit request
 Parameters: sessionID, requestNumber, debitedAmount, reservedAmountLeft, requestNumberNextRequest
 Check: debitedAmount as requested, reservedAmountLeft correctly calculated
5. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_02

Summary: **IpChargingSession**, amount reservation and credit, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveAmountReq, creditAmountReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveAmountReq()**
Parameters: sessionID, applicationDescription, chargingParameters, preferredAmount, minimumAmount, requestNumber
Check: no exception is returned
2. Triggered action: cause IUT to call **reserveAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of an amount of money
Parameters: sessionID, requestNumber, reservedAmount, sessionTimeLeft, requestNumberNextRequest
Check: reservedAmount has a value between the requested preferredAmount and minimumAmount
3. Method call **creditAmountReq()**
Parameters: sessionID, applicationDescription, amount, closeReservation, requestNumber
Check: no exception is returned
4. Triggered action: cause IUT to call **creditAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the credit request
Parameters: sessionID, requestNumber, creditedAmount, reservedAmountLeft, requestNumberNextRequest
Check: creditedAmount as requested, reservedAmountLeft correctly calculated
5. Method call **release()**
Parameters: sessionID, requestNumber
Check: no exception is returned

Test CH_CS_03

Summary: **IpChargingSession**, amount reservation and variation, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveAmountReq, debitAmountReq, creditAmountReq, getAmountLeft supported.

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, preferredAmount, minimumAmount, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of an amount of money
 Parameters: sessionID, requestNumber, reservedAmount, sessionTimeLeft, requestNumberNextRequest
 Check: reservedAmount has a value between the requested preferredAmount and minimumAmount
3. Method call **creditAmountReq()**
 Parameters: sessionID, applicationDescription, amount, closeReservation, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **creditAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the credit request
 Parameters: sessionID, requestNumber, creditedAmount, reservedAmountLeft, requestNumberNextRequest
 Check: creditedAmount as requested, reservedAmountLeft correctly calculated
5. Method call **debitAmountReq()**
 Parameters: sessionID, applicationDescription, amount, closeReservation, requestNumber
 Check: no exception is returned
6. Triggered action: cause IUT to call **debitAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the debit request
 Parameters: sessionID, requestNumber, debitedAmount, reservedAmountLeft, requestNumberNextRequest
 Check: debitedAmount as requested, reservedAmountLeft correctly calculated
7. Method call **getAmountLeft()**
 Parameters: sessionID
 Check: correct value of TpChargingPrice is returned
8. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_04

Summary: **IpChargingSession**, amount reservation and variation of life time, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveAmountReq, extendLifeTimeReq, getLifeTimeLeft supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveAmountReq()**
Parameters: sessionID, applicationDescription, chargingParameters, preferredAmount, minimumAmount, requestNumber
Check: no exception is returned
2. Triggered action: cause IUT to call **reserveAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of an amount of money
Parameters: sessionID, requestNumber, reservedAmount, sessionTimeLeft, requestNumberNextRequest
Check: reservedAmount has a value between the requested preferredAmount and minimumAmount
3. Method call **extendLifeTimeReq()**
Parameters: sessionID
Check: no exception is returned
4. Triggered action: cause IUT to call **extendLifeTimeRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the life time extension
Parameters: sessionID, sessionTimeLeft
Check: sessionTimeLeft correctly calculated
5. Method call **getLifeTimeLeft()**
Parameters: sessionID
Check: correct value of TpInt32 is returned
6. Method call **release()**
Parameters: sessionID, requestNumber
Check: no exception is returned

Test CH_CS_05

Summary: **IpChargingSession**, unit reservation and debit, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveUnitReq, debitUnitReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveUnitReq()**
Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
Check: no exception is returned
2. Triggered action: cause IUT to call **reserveUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of a number of units
Parameters: sessionID, requestNumber, reservedUnits, sessionTimeLeft, requestNumberNextRequest
Check: reservedUnits has the requested value
3. Method call **debitUnitReq()**
Parameters: sessionID, applicationDescription, volumes, closeReservation, requestNumber
Check: no exception is returned
4. Triggered action: cause IUT to call **debitUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the debit request
Parameters: sessionID, requestNumber, debitedVolumes, reservedUnitsLeft, requestNumberNextRequest
Check: debitedVolumes as requested, reservedUnitsLeft correctly calculated
5. Method call **release()**
Parameters: sessionID, requestNumber
Check: no exception is returned

Test CH_CS_06

Summary: **IpChargingSession**, unit reservation and credit, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveUnitReq, creditUnitReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

- Method call **reserveUnitReq()**

Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
Check: no exception is returned

- Triggered action: cause IUT to call **reserveUnitRes()** method on the tester's (application's)

IpAppChargingSession interface, i.e. accept the reservation of a number of units

Parameters: sessionID, requestNumber, reservedUnits, sessionTimeLeft, requestNumberNextRequest
Check: reservedUnits has the requested value

- Method call **creditUnitReq()**

Parameters: sessionID, applicationDescription, volumes, closeReservation, requestNumber
Check: no exception is returned

- Triggered action: cause IUT to call **creditUnitRes()** method on the tester's (application's)

IpAppChargingSession interface, i.e. accept the credit request

Parameters: sessionID, requestNumber, creditedVolumes, reservedUnitsLeft, requestNumberNextRequest
Check: creditedVolumes as requested, reservedUnitsLeft correctly calculated

- Method call **release()**

Parameters: sessionID, requestNumber
Check: no exception is returned

Test CH_CS_07

Summary: **IpChargingSession**, unit reservation and variation, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveUnitReq, debitUnitReq, creditUnitReq, getUnitLeft supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of a number of units
 Parameters: sessionID, requestNumber, reservedUnits, sessionTimeLeft, requestNumberNextRequest
 Check: reservedUnits has the requested value
3. Method call **creditUnitReq()**
 Parameters: sessionID, applicationDescription, volumes, closeReservation, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **creditUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the credit request
 Parameters: sessionID, requestNumber, creditedVolumes, reservedUnitsLeft, requestNumberNextRequest
 Check: creditedVolumes as requested, reservedUnitsLeft correctly calculated
5. Method call **debitUnitReq()**
 Parameters: sessionID, applicationDescription, volumes, closeReservation, requestNumber
 Check: no exception is returned
6. Triggered action: cause IUT to call **debitUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the debit request
 Parameters: sessionID, requestNumber, debitedVolumes, reservedUnitsLeft, requestNumberNextRequest
 Check: debitedVolumes as requested, reservedUnitsLeft correctly calculated
7. Method call **getUnitLeft()**
 Parameters: sessionID
 Check: correct value of TpVolumeSet is returned
8. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_08

Summary: **IpChargingSession**, unit reservation and variation of life time, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveUnitReq, extendLifeTimeReq, getLifeTimeLeft supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of a number of units
 Parameters: sessionID, requestNumber, reservedUnits, sessionTimeLeft, requestNumberNextRequest
 Check: reservedUnits has the requested value
3. Method call **extendLifeTimeReq()**
 Parameters: sessionID
 Check: no exception is returned
4. Triggered action: cause IUT to call **extendLifeTimeRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the life time extension
 Parameters: sessionID, sessionTimeLeft
 Check: sessionTimeLeft correctly calculated
5. Method call **getLifeTimeLeft()**
 Parameters: sessionID
 Check: correct value of TpInt32 is returned
6. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_09

Summary: **IpChargingSession**, rateReq, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: rateReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **rateReq()**
Parameters: sessionID, chargingParameters
Check: no exception is returned
2. Triggered action: cause IUT to call **rateRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for rating information
Parameters: sessionID, rates, validityTimeLeft
3. Method call **release()**
Parameters: sessionID, requestNumber
Check: no exception is returned

Test CH_CS_10

Summary: **IpChargingSession**, directCreditAmountReq, no reservation, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: directCreditAmountReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **directCreditAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, amount, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **directCreditAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct crediting
 Parameters: sessionID, requestNumber, creditedAmount, requestNumberNextRequest
 Check: creditedAmount has the requested value
3. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_11

Summary: **IpChargingSession**, directDebitAmountReq, no reservation, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: directDebitAmountReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **directDebitAmountReq()**
Parameters: sessionID, applicationDescription, chargingParameters, amount, requestNumber
Check: no exception is returned
2. Triggered action: cause IUT to call **directDebitAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct debiting
Parameters: sessionID, requestNumber, debitedAmount, requestNumberNextRequest
Check: debitedAmount has the requested value
3. Method call **release()**
Parameters: sessionID, requestNumber
Check: no exception is returned

Test CH_CS_12

Summary: **IpChargingSession**, directCreditUnitReq, no reservation, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: directCreditUnitReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **directCreditUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **directCreditUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct crediting
 Parameters: sessionID, requestNumber, creditedVolumes, requestNumberNextRequest
 Check: creditedVolumes has the requested value
3. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_13

Summary: **IpChargingSession**, directDebitUnitReq, no reservation, successful

Reference: ES 201 915-12 [1], clause 8.3

Precondition: directDebitUnitReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **directDebitUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **directDebitUniRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct debiting
 Parameters: sessionID, requestNumber, debitedVolumes, requestNumberNextRequest
 Check: debitedVolumes has the requested value
3. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_14

Summary: **IpChargingSession**, directCreditAmountReq, check that direct method does not affect reservation

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveAmountReq, getAmountLeft, directCreditAmountReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, preferredAmount, minimumAmount, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of an amount of money
 Parameters: sessionID, requestNumber, reservedAmount, sessionTimeLeft, requestNumberNextRequest
 Check: reservedAmount has a value between the requested preferredAmount and minimumAmount
3. Method call **directCreditAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, amount, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **directCreditAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct crediting
 Parameters: sessionID, requestNumber, creditedAmount, requestNumberNextRequest
 Check: creditedAmount has the requested value
5. Method call **getAmountLeft()**
 Parameters: sessionID
 Check: value of TpChargingPrice equal to the reservedAmount received in 2. is returned
6. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_15

Summary: **IpChargingSession**, directDebitAmountReq, check that direct method does not affect reservation

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveAmountReq, getAmountLeft,directDebitAmountReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, preferredAmount, minimumAmount, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of an amount of money
 Parameters: sessionID, requestNumber, reservedAmount, sessionTimeLeft, requestNumberNextRequest
 Check: reservedAmount has a value between the requested preferredAmount and minimumAmount
3. Method call **directDebitAmountReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, amount, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **directDebitAmountRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct debiting
 Parameters: sessionID, requestNumber, debitedAmount, requestNumberNextRequest
 Check: debitedAmount has the requested value
5. Method call **getAmountLeft()**
 Parameters: sessionID
 Check: value of TpChargingPrice equal to the reservedAmount received in 2. is returned
6. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_16

Summary: **IpChargingSession**, directCreditUnitReq, check that direct method does not affect reservation

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveUnitReq, getUnitLeft,directCreditUnitReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of a number of units
 Parameters: sessionID, requestNumber, reservedUnits, sessionTimeLeft, requestNumberNextRequest
 Check: reservedUnits has the requested value
3. Method call **directCreditUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **directCreditUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct crediting
 Parameters: sessionID, requestNumber, creditedVolumes, requestNumberNextRequest
 Check: creditedVolumes has the requested value
5. Method call **getUnitLeft()**
 Parameters: sessionID
 Check: value of TpVolumeSet equal to the reservedUnits received in 2. is returned
6. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

Test CH_CS_17

Summary: **IpChargingSession**, directDebitUnitReq, check that direct method does not affect reservation

Reference: ES 201 915-12 [1], clause 8.3

Precondition: reserveUnitReq, getUnitLeft,directDebitUnitReq supported

Preamble: Registration of the IUT (Charging SCF) and the tester (application) to the framework. The tester must have obtained a reference to an instance of the IpChargingManager interface through selecting that service and signing the required service agreement.

Successful call of the createChargingSession() method on the IpChargingManager interface.

Test Sequence:

1. Method call **reserveUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
2. Triggered action: cause IUT to call **reserveUnitRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the reservation of a number of units
 Parameters: sessionID, requestNumber, reservedUnits, sessionTimeLeft, requestNumberNextRequest
 Check: reservedUnits has the requested value
3. Method call **directDebitUnitReq()**
 Parameters: sessionID, applicationDescription, chargingParameters, volumes, requestNumber
 Check: no exception is returned
4. Triggered action: cause IUT to call **directDebitUniRes()** method on the tester's (application's) **IpAppChargingSession** interface, i.e. accept the request for direct debiting
 Parameters: sessionID, requestNumber, debitedVolumes, requestNumberNextRequest
 Check: debitedVolumes has the requested value
5. Method call **getUnitLeft()**
 Parameters: sessionID
 Check: value of TpVolumeSet equal to the reservedUnits received in 2. is returned
6. Method call **release()**
 Parameters: sessionID, requestNumber
 Check: no exception is returned

History

Document history		
V1.1.1	June 2003	Membership Approval Procedure MV 20030801: 2003-06-03 to 2003-08-01
V1.1.1	August 2003	Publication