

**Open Service Access (OSA);
Application Programming Interface (API);
Part 11: Account Management SCF
(Parlay 3)**

Reference

RES/TISPAN-01008-11-OSA

Keywords

API, IDL, OSA, UML

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, please send your comment to one of the following services:

http://portal.etsi.org/chaicor/ETSI_support.asp

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 2005.

© The Parlay Group 2005.

All rights reserved.

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

Contents

Intellectual Property Rights	5
Foreword.....	5
1 Scope	6
2 References	6
3 Definitions and abbreviations.....	6
3.1 Definitions	6
3.2 Abbreviations	6
4 Account Management SCF	7
4.1 General requirements on support of methods.....	7
5 Sequence Diagrams	7
5.1 Standard Transaction History Retrieval	7
5.2 Standard Query Handling.....	8
5.3 Standard Notification handling.....	9
6 Class Diagrams.....	10
7 The Service Interface Specifications	11
7.1 Interface Specification Format	11
7.1.1 Interface Class	11
7.1.2 Method descriptions.....	11
7.1.3 Parameter descriptions.....	11
7.1.4 State Model.....	12
7.2 Base Interface	12
7.2.1 Interface Class IpInterface	12
7.3 Service Interfaces	12
7.3.1 Overview	12
7.4 Generic Service Interface	12
7.4.1 Interface Class IpService	12
8 Account Management Interface Classes	13
8.1 Interface Class IpAccountManager	13
8.2 Interface Class IpAppAccountManager	16
9 State Transition Diagrams	18
9.1 State Transition Diagrams for IpAccountManager.....	18
9.1.1 Active State.....	18
9.1.2 Notifications created State	18
10 Account Management Service Properties	18
11 Data Definitions	19
11.1 Account Management Data Definitions	19
11.1.1 IpAppAccountManager	19
11.1.2 IpAppAccountManagerRef.....	19
11.1.3 IpAccountManager	19
11.1.4 IpAccountManagerRef.....	20
11.1.5 TpBalanceQueryError.....	20
11.1.6 TpChargingEventName	20
11.1.7 TpBalanceInfo	20
11.1.8 TpChargingEventInfo	21
11.1.9 TpChargingEventCriteria.....	21
11.1.10 TpChargingEventNameSet	21
11.1.11 TpChargingEventCriteriaResult	22
11.1.12 TpChargingEventCriteriaResultSet	22
11.1.13 TpBalance.....	22
11.1.14 TpBalanceSet.....	22

11.1.15	TpTransactionHistory	22
11.1.16	TpTransactionHistorySet	22
11.1.17	TpTransactionHistoryStatus	23
12	Exception Classes	23
Annex A (normative):	OMG IDL Description of Account Management SCF	24
Annex B (informative):	Contents of 3GPP OSA R4 Account Management	25
Annex C (informative):	Record of changes	26
C.1	Interfaces	26
C.1.1	New	26
C.1.2	Deprecated.....	26
C.1.3	Removed.....	26
C.2	Methods	26
C.2.1	New	26
C.2.2	Deprecated.....	27
C.2.3	Modified.....	27
C.2.4	Removed.....	27
C.3	Data Definitions	27
C.3.1	New	27
C.3.2	Modified.....	27
C.3.3	Removed.....	28
C.4	Service Properties.....	28
C.4.1	New	28
C.4.2	Deprecated.....	28
C.4.3	Modified.....	28
C.4.4	Removed.....	28
C.5	Exceptions	29
C.5.1	New	29
C.5.2	Modified.....	29
C.5.3	Removed.....	29
C.6	Others	29
History	30

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 Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN).

The present document is part 11 of a multi-part deliverable covering Open Service Access (OSA); Application Programming Interface (API), as identified below. The API specification (ES 201 915) is structured in the following parts:

- Part 1: "Overview";
- Part 2: "Common Data Definitions";
- Part 3: "Framework";
- Part 4: "Call Control SCF";
- Part 5: "User Interaction SCF";
- Part 6: "Mobility SCF";
- Part 7: "Terminal Capabilities SCF";
- Part 8: "Data Session Control SCF";
- Part 9: "Generic Messaging SCF";
- Part 10: "Connectivity Manager SCF";
- Part 11: "Account Management SCF";**
- Part 12: "Charging SCF".

The present document has been defined jointly between ETSI, The Parlay Group (<http://www.parlay.org>) and the 3GPP, in co-operation with a number of JAIN™ Community (<http://www.java.sun.com/products/jain>) member companies.

The present document forms part of the Parlay 3.4 set of specifications.

The present document is equivalent to 3GPP TS 29.198-5 V4.5.0 (Release 4).

1 Scope

The present document is part 11 of the Stage 3 specification for an Application Programming Interface (API) for Open Service Access (OSA).

The OSA specifications define an architecture that enables application developers to make use of network functionality through an open standardized interface, i.e. the OSA APIs.

The present document specifies the Account Management Service Capability Feature (SCF) aspects of the interface. All aspects of the Account Management SCF are defined here, these being:

- Sequence Diagrams.
- Class Diagrams.
- Interface specification plus detailed method descriptions.
- State Transition diagrams.
- Data Definitions.
- IDL Description of the interfaces.

The process by which this task is accomplished is through the use of object modelling techniques described by the Unified Modelling Language (UML).

2 References

The references listed in clause 2 of ES 201 915-1 contain provisions which, through reference in this text, constitute provisions of the present document.

ETSI ES 201 915-1: "Open Service Access (OSA); Application Programming Interface (API); Part 1: Overview (Parlay 3)".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in ES 201 915-1 apply.

3.2 Abbreviations

For the purposes of the present document, the abbreviations defined in ES 201 915-1 apply.

4 Account Management SCF

The following clauses describe each aspect of the Account Management Service Capability Feature (SCF).

The order is as follows:

- The Sequence diagrams give the reader a practical idea of how each of the SCF is implemented.
- The Class relationships clause show how each of the interfaces applicable to the SCF, relate to one another.
- The Interface specification clause describes in detail each of the interfaces shown within the Class diagram part.
- The State Transition Diagrams (STD) show the transition between states in the SCF. The states and transitions are well-defined; either methods specified in the Interface specification or events occurring in the underlying networks cause state transitions.
- The Data Definitions clause shows a detailed expansion of each of the data types associated with the methods within the classes. Note that some data types are used in other methods and classes and are therefore defined within the Common Data types part of the present document.

4.1 General requirements on support of methods

An implementation of this API which supports or implements a method described in the present document, shall support or implement the functionality described for that method, for at least one valid set of values for the parameters of that method.

Where a method is not supported by an implementation of a Service interface, the exception P_METHOD_NOT_SUPPORTED shall be returned to any call of that method.

Where a method is not supported by an implementation of an Application interface, a call to that method shall be possible, and no exception shall be returned.

5 Sequence Diagrams

5.1 Standard Transaction History Retrieval

1: This message is used by the application to retrieve a transaction history for a certain subscriber's account.

2: This method passes the result of the transaction history retrieval request for a specific user to its callback object.

5.2 Standard Query Handling

- 1: This message is used to query the balance of the account of one or several users.
- 2: This message passes the result of the balance query for one or several users to its callback object.
- 3: This scenario shows the case where at least one error in the parameters of the message is detected by the IpAccountManager object. An exception will be thrown.
- 4: This scenario shows the case where a network error occurs.
- 5: This message passes the error of the balance query. No exception is thrown.

5.3 Standard Notification handling

- 1: This message is used by the application to request notifications from the IpAccountManager service on certain criteria for one or several users.
- 2: This message is used by the IpAccountManager service to report a charging event that meets the criteria set in the createNotification message.
- 3: The application can request the current criteria set in the IpAccountManager service by invoking the getNotification method.
- 4: This message is used by the application to change the criteria initially created by createNotification, and previously obtained by getNotification.
- 5: This message is used by the IpAccountManager service to report a charging event that meets the new criteria.
- 6: This method is used by the application to disable the charging notifications.

6 Class Diagrams

Figure 1: Application Interfaces

Figure 2: Service Interfaces

7 The Service Interface Specifications

7.1 Interface Specification Format

This clause defines the interfaces, methods and parameters that form a part of the API specification. The Unified Modelling Language (UML) is used to specify the interface classes. The general format of an interface specification is described below.

7.1.1 Interface Class

This shows a UML interface class description of the methods supported by that interface, and the relevant parameters and types. The Service and Framework interfaces for enterprise-based client applications are denoted by classes with name `Ip<name>`. The callback interfaces to the applications are denoted by classes with name `IpApp<name>`. For the interfaces between a Service and the Framework, the Service interfaces are typically denoted by classes with name `IpSvc<name>`, while the Framework interfaces are denoted by classes with name `IpFw<name>`.

7.1.2 Method descriptions

Each method (API method "call") is described. Both synchronous and asynchronous methods are used in the API. Asynchronous methods are identified by a "Req" suffix for a method request, and, if applicable, are served by asynchronous methods identified by either a "Res" or "Err" suffix for method results and errors, respectively. To handle responses and reports, the application or service developer must implement the relevant `IpApp<name>` or `IpSvc<name>` interfaces to provide the callback mechanism.

7.1.3 Parameter descriptions

Each method parameter and its possible values are described. Parameters described as "in" represent those that must have a value when the method is called. Those described as "out" are those that contain the return result of the method when the method returns.

7.1.4 State Model

If relevant, a state model is shown to illustrate the states of the objects that implement the described interface.

7.2 Base Interface

7.2.1 Interface Class IpInterface

All application, framework and service interfaces inherit from the following interface. This API Base Interface does not provide any additional methods.

<<Interface>> IpInterface

7.3 Service Interfaces

7.3.1 Overview

The Service Interfaces provide the interfaces into the capabilities of the underlying network - such as call control, user interaction, messaging, mobility and connectivity management.

The interfaces that are implemented by the services are denoted as "Service Interface". The corresponding interfaces that must be implemented by the application (e.g. for API callbacks) are denoted as "Application Interface".

7.4 Generic Service Interface

7.4.1 Interface Class IpService

Inherits from: IpInterface

All service interfaces inherit from the following interface.

<<Interface>> IpService
setCallback (appInterface : in IpInterfaceRef) : void setCallbackWithSessionID (appInterface : in IpInterfaceRef, sessionID : in TpSessionID) : void

Method

setCallback()

This method specifies the reference address of the callback interface that a service uses to invoke methods on the application. It is not allowed to invoke this method on an interface that uses SessionIDs.

*Parameters***appInterface : in IpInterfaceRef**

Specifies a reference to the application interface, which is used for callbacks

*Raises***TpCommonExceptions, P_INVALID_INTERFACE_TYPE***Method***setCallbackWithSessionID()**

This method specifies the reference address of the application's callback interface that a service uses for interactions associated with a specific session ID: e.g. a specific call, or call leg. It is not allowed to invoke this method on an interface that does not use SessionIDs.

*Parameters***appInterface : in IpInterfaceRef**

Specifies a reference to the application interface, which is used for callbacks

sessionID : in TpSessionID

Specifies the session for which the service can invoke the application's callback interface.

*Raises***TpCommonExceptions, P_INVALID_SESSION_ID, P_INVALID_INTERFACE_TYPE**

8 Account Management Interface Classes

8.1 Interface Class IpAccountManager

Inherits from: IpService.

The account manager interface provides methods for monitoring accounts. Applications can use this interface to enable or disable charging-related event notifications and to query account balances. This interface shall be implemented by an Account Management SCF. The queryBalanceReq() method, or the retrieveTransactionHistoryReq() method, or both the createNotification() and destroyNotification methods shall be implemented as a minimum requirement.

<<Interface>> IpAccountManager
<pre> createNotification (chargingEventCriteria : in TpChargingEventCriteria) : TpAssignmentID destroyNotification (assignmentId : in TpAssignmentID) : void queryBalanceReq (users : in TpAddressSet) : TpAssignmentID changeNotification (assignmentId : in TpAssignmentID, eventCriteria : in TpChargingEventCriteria) : void getNotification () : TpChargingEventCriteriaResultSet retrieveTransactionHistoryReq (user : in TpAddress, transactionInterval : in TpTimeInterval) : TpAssignmentID </pre>

*Method***createNotification()**

This method is used by the application to enable charging event notifications to be sent to the application.

Returns *assignmentId* : Specifies the ID assigned by the account management object for this newly enabled event notification.

*Parameters***chargingEventCriteria : in TpChargingEventCriteria**

Specifies the event specific criteria used by the application to define the charging event required. Individual addresses or address ranges may be specified for subscriber accounts. Example of events are "charging" and "recharging".

*Returns***TpAssignmentID***Raises*

TpCommonExceptions, P_INVALID_ADDRESS, P_INVALID_CRITERIA, P_INVALID_EVENT_TYPE, P_UNKNOWN_SUBSCRIBER

*Method***destroyNotification()**

This method is used by the application to disable charging notifications.

*Parameters***assignmentId : in TpAssignmentID**

Specifies the assignment ID that was given by the account management object when the application enabled the charging notification.

Raises

TpCommonExceptions, P_INVALID_ASSIGNMENT_ID

*Method***queryBalanceReq()**

This method is used by the application to query the balance of an account for one or several users.

Returns *queryId* : Specifies the ID of the balance query request.

*Parameters***users : in TpAddressSet**

Specifies the user(s) for which the balance is queried.

*Returns***TpAssignmentID***Raises***TpCommonExceptions, P_UNKNOWN_SUBSCRIBER, P_UNAUTHORIZED_APPLICATION***Method***changeNotification()**

This method is used by the application to change the event criteria introduced with createNotification. Any stored criteria associated with the specified assignmentID will be replaced with the specified criteria.

*Parameters***assignmentID : in TpAssignmentID**

Specifies the ID assigned by the manager interface for the event notification.

eventCriteria : in TpChargingEventCriteria

Specifies the new set of event criteria used by the application to define the event required. Only events that meet these criteria are reported

*Raises***TpCommonExceptions, P_INVALID_ASSIGNMENT_ID, P_INVALID_CRITERIA, P_INVALID_EVENT_TYPE, P_UNKNOWN_SUBSCRIBER, P_INVALID_ADDRESS***Method***getNotification()**

This method is used by the application to query the event criteria set with createNotification or changeNotification.

Returns eventCriteria : Specifies the event criteria used by the application to define the event required. Only events that meet these criteria are reported.

Parameters

No Parameters were identified for this method

*Returns***TpChargingEventCriteriaResultSet***Raises***TpCommonExceptions***Method***retrieveTransactionHistoryReq()**

This asynchronous method is used by the application to retrieve a transaction history of a subscriber's account. The history is a set of Detailed Records.

Returns retrievalID : Specifies the retrieval ID of the transaction history retrieval request.

*Parameters***user : in TpAddress**

Specifies the subscriber for whose account the transaction history is to be retrieved.

transactionInterval : in TpTimeInterval

Specifies the time interval for which the application history is to be retrieved.

Returns

TpAssignmentID

Raises

TpCommonExceptions, P_UNKNOWN_SUBSCRIBER, P_UNAUTHORIZED_APPLICATION, P_INVALID_TIME_AND_DATE_FORMAT

8.2 Interface Class IpAppAccountManager

Inherits from: IpInterface.

The account manager application interface is implemented by the client application developer and is used to handle charging event notifications and query balance responses.

Method

reportNotification()

This method is used to notify the application of a charging event.

Parameters

chargingEventInfo : in TpChargingEventInfo

Specifies data associated with this charging event. These data include the charging event being notified, the current value of the balance after the notified event occurred, and the time at which the charging event occurred.

assignmentId : in TpAssignmentID

Specifies the assignment ID that was returned by the createNotification() method. The application can use the assignment ID to associate events with event-specific criteria and to act accordingly.

Method

queryBalanceRes()

This method indicates that the request to query the balance was successful and it reports the requested balance of an account to the application.

*Parameters***queryId : in TpAssignmentID**

Specifies the ID of the balance query request.

balances : in TpBalanceSet

Specifies the balance for one or more user accounts.

*Method***queryBalanceErr()**

This method indicates that the request to query the balance failed and it reports the cause of failure to the application.

*Parameters***queryId : in TpAssignmentID**

Specifies the ID of the balance query request.

cause : in TpBalanceQueryError

Specifies the error that led to the failure.

*Method***retrieveTransactionHistoryRes()**

This method indicates that the request to retrieve the transaction history was successful and it returns the requested transaction history.

*Parameters***retrievalID : in TpAssignmentID**

Specifies the retrievalID of the transaction history retrieval request.

transactionHistory : in TpTransactionHistorySet

Specifies the requested transaction history.

*Method***retrieveTransactionHistoryErr()**

This method indicates that the request to retrieve the transaction history failed and it reports the cause of failure to the application.

*Parameters***retrievalID : in TpAssignmentID**

Specifies the retrievalID of the transaction history retrieval request.

transactionHistoryError : in TpTransactionHistoryStatus

Specifies the error that occurred while retrieving the transaction history.

9 State Transition Diagrams

9.1 State Transition Diagrams for IpAccountManager

Figure 3: Application view on the IpAccountManager

9.1.1 Active State

In this state a relation between the Application and the Account Management has been established. The state allows the application to indicate that it is interested in charging related events, by calling `createNotification`. In case such an event occurs, Account Manager will inform the application by invoking the operation `reportNotification()` on the `IpAppAccountManager` interface. The application can also indicate it is no longer interested in certain charging related events by calling `destroyNotification()`.

9.1.2 Notifications created State

When the Account Manager is in the Notifications created state, events requested with `createNotification()` will be forwarded to the application. In this state the application can request to change the notifications or query the Account Manager for the notifications currently set.

10 Account Management Service Properties

The following table lists properties relevant for the Account Management API.

Property	Type	Description/Interpretation
P_EVENT_TYPES	INTEGER_SET	Indicates the event types supported by the SCS. Static events are the events by which applications are initiated.
P_ADDRESSPLAN	INTEGER_SET	Indicates the supported address plans (defined in <code>TpAddressPlan</code> .) E.g. {P_ADDRESS_PLAN_E164, P_ADDRESS_PLAN_IP}). Note that more than one address plan may be supported.

The previous table lists properties related to the capabilities of the SCS itself. The following table lists properties that are used in the context of the Service Level Agreement, e.g. to restrict the access of applications to the capabilities of the SCS.

Property	Type	Description/Interpretation
P_TRIGGERING_ADDRESSES (Deprecated)	ADDRESSRANGE_SET	Indicates for which numbers the notification may be set. For terminating notifications it applies to the terminating number, for originating notifications it applies only to the originating number.
P_NOTIFICATION_ADDRESS_RANGES	XML_ADDRESS_RANGE_SET	Indicates for which numbers notifications may be set. More than one range may be present. For terminating notifications they apply to the terminating number, for originating notifications they apply only to the originating number.
P_CURRENCY_ALLOWED	STRING_SET	Indicates the currencies that can be returned in the queryBalanceRes. The valid values for the string set are according to ISO-4217:1995. E.g. {"EUR", "NLG"}.
P_HISTORY_ALLOWED	STRING_SET	Indicates the length of the transaction history interval that is allowed to be retrieved by the application. The valid values for the string are according to TpDateAndTime. The string-set will be of format {"lower_start_time", "upper_stop_time"}, e.g. {"1998-12-04 10:30", "1999-12-04 10:30"}
P_BULK_QUERY_ALLOWED	BOOLEAN_SET	Indicates whether the application is allowed to issue a queryBalanceReq for more than one user. Value = TRUE : the users parameter of type TpAddressSet may contain more than one user. Value = FALSE : the users parameter of type TpAddressSet may contain only one user.

11 Data Definitions

11.1 Account Management Data Definitions

This clause provides the Account Management specific data definitions necessary to support the OSA interface specification.

The general format of a data definition specification is the following:

- Data type, that shows the name of the data type.
- Description, that describes the data type.
- Tabular specification, that specifies the data types and values of the data type.
- Example, if relevant, shown to illustrate the data type.

All data types referenced but not defined in this clause are common data definitions which may be found in ES 201 915-2.

11.1.1 IpAppAccountManager

Defines the address of an IpAppAccountManager Interface.

11.1.2 IpAppAccountManagerRef

Defines a Reference to type IpAppAccountManager.

11.1.3 IpAccountManager

Defines the address of an IpAccountManager Interface.

11.1.4 IpAccountManagerRef

Defines a Reference to type IpAccountManager.

11.1.5 TpBalanceQueryError

Defines an error that is reported by the Charging service capability feature as a result of a balance query request.

Name	Value	Description
P_BALANCE_QUERY_OK	0	No error occurred while processing the request
P_BALANCE_QUERY_ERROR_UNDEFINED	1	General error, unspecified
P_BALANCE_QUERY_UNKNOWN_SUBSCRIBER	2	Subscriber for which balance is queried is unknown
P_BALANCE_QUERY_UNAUTHORIZED_APPLICATION	3	Application is not authorized to query balance
P_BALANCE_QUERY_SYSTEM_FAILURE	4	System failure. The request could not be handled

11.1.6 TpChargingEventName

Defines the charging event for which notifications can be requested by the application.

Name	Value	Description
P_AM_CHARGING	0	End user's account has been charged by an application
P_AM_RECHARGING	1	End user has recharged the account
P_AM_ACCOUNT_LOW	2	Account balance is below the balance threshold
P_AM_ACCOUNT_ZERO	3	Account balance is at zero
P_AM_ACCOUNT_DISABLED	4	Account has been disabled

11.1.7 TpBalanceInfo

Defines the structure of data elements that specifies detailed balance info.

Structured Member Name	Structured Member Type	Description
Currency	TpString	Currency unit according to ISO-4217:1995
ValuePartA	TpInt32	This data type is identical to a TpInt32 and specifies the most significant part of the composed value. A currency amount is composed as follows: ((ValuePartA*2 ³² + ValuePartB) * 0,0001)
ValuePartB	TpInt32	This data type is identical to a TpInt32 and specifies the least significant part of the composed value.
Exponent	TpInt32	Specifies the position of the decimal point in the currency amount made up of the ValuePartA and the ValuePartB, as described above. E.g. an exponent of 4 means a pure integer value, whereas an exponent of 2 means an accuracy of 0,01.
AdditionalInfo	TpString	Descriptive string, containing additional information, which is sent to the application without prior evaluation.

As an example, the currency amount composed of a Currency of EUR, a ValuePartA of 0, a ValuePartB of 10 000, and an exponent of 2 yields a currency amount of € 100,00.

Valid Currencies are:

ADP, AED, AFA, ALL, AMD, ANG, AON, AOR, ARS, ATS, AUD, AWG, AZM, BAM,
 BBD, BDT, BEF, BGL, BGN, BHD, BIF, BMD, BND, BOB, BOV, BRL, BSD, BTN,
 BWP, BYB, BZD, CAD, CDF, CHF, CLF, CLP, CNY, COP, CRC, CUP, CVE, CYP,
 CZK, DEM, DJF, DKK, DOP, DZD, ECS, ECV, EEK, EGP, ERN, ESP, ETB, EUR,
 FIM, FJD, FKP, FRF, GBP, GEL, GHC, GIP, GMD, GNF, GRD, GTQ, GWP, GYD,
 HKD, HNL, HRK, HTG, HUF, IDR, IEP, ILS, INR, IQD, IRR, ISK, ITL, JMD,
 JOD, JPY, KES, KGS, KHR, KMF, KPW, KRW, KWD, KYD, KZT, LAK, LBP, LKR,
 LRD, LSL, LTL, LUF, LVL, LYD, MAD, MDL, MGF, MKD, MMK, MNT, MOP, MRO,
 MTL, MUR, MVR, MWK, MXN, MXV, MYR, MZM, NAD, NGN, NIO, NLG, NOK, NPR,
 NZD, OMR, PAB, PEN, PGK, PHP, PKR, PLN, PTE, PYG, QAR, ROL, RUB, RUR,
 RWF, SAR, SBD, SCR, SDD, SEK, SGD, SHP, SIT, SKK, SLL, SOS, SRG, STD,
 SVC, SYP, SZL, THB, TJR, TMM, TND, TOP, TPE, TRL, TTD, TWD, TZS, UAH,
 UGX, USD, USN, USS, UYU, UZS, VEB, VND, VUV, WST, XAF, XAG, XAU, XBA,
 XBB, XBC, XBD, XCD, XDR, XFO, XFU, XOF, XPD, XPF, XPT, XTS, XXX, YER,
 YUM, ZAL, ZAR, ZMK, ZRN, ZWD.

XXX is used for transactions where no currency is involved.

11.1.8 TpChargingEventInfo

Defines the structure of data elements that specifies charging event information.

Structured Member Name	Structured Member Type	Description
ChargingEventName	TpChargingEventName	The charging event for which notifications can be requested by the application
CurrentBalanceInfo	TpBalanceInfo	The current balance of the user's account
ChargingEventTime	TpTime	The time at which the charging event occurred.

11.1.9 TpChargingEventCriteria

Defines the structure of data elements that specifies charging event criteria.

Structured Member Name	Structured Member Type	Description
ChargingEvents	TpChargingEventNameSet	Specifies the specific charging event criteria used by the application to define the event required.
Users	TpAddressSet	Specifies the user(s) for which the charging events are requested to be reported.

11.1.10 TpChargingEventNameSet

Defines a collection of TpChargingEventName elements.

11.1.11 TpChargingEventCriteriaResult

Defines the Sequence of Data Elements that specify the criteria relating to event requests.

Sequence Element Name	Sequence Element Type
ChargingEventCriteria	TpChargingEventCriteria
AssignmentID	TpAssignmentID

11.1.12 TpChargingEventCriteriaResultSet

Defines a collection of TpChargingEventCriteriaResult elements.

11.1.13 TpBalance

Defines the structure of data elements that specifies a balance.

Structured Member Name	Structured Member Type	Description
UserID	TpAddress	Specifies the user to whom the account belongs.
StatusCode	TpBalanceQueryError	Specifies the status code for the balance query request.
BalanceInfo	TpBalanceInfo	Specifies the balance information for the user.

11.1.14 TpBalanceSet

Defines a collection of TpBalance elements.

11.1.15 TpTransactionHistory

This data type is a sequence of data elements that describes the transaction history.

Sequence Element Name	Sequence Element Type	Description
TransactionID	TpAssignmentID	Specifies the ID of the specific transaction
TimeStamp	TpDateAndTime	Specifies the date and time when the specific transaction was processed.
AdditionalInfo	TpString	Specifies a free format string providing additional information on the specific transaction. This could be the applicationDescription provided with the actual transaction.

11.1.16 TpTransactionHistorySet

Defines a collection of TpTransactionHistory elements.

11.1.17 TpTransactionHistoryStatus

Defines a status code that is reported by the Account Manager service capability feature as a result of a transaction history retrieval request.

Name	Value	Description
P_AM_TRANSACTION_ERROR_UNSPECIFIED	0	General error, unspecified
P_AM_TRANSACTION_INVALID_INTERVAL	1	An invalid interval for the transaction history was specified.
P_AM_TRANSACTION_UNKNOWN_ACCOUNT	2	No account for the specified user is known.
P_AM_TRANSACTION_UNAUTHORIZED_APPLICATION	3	Application is not authorized to query balance.
P_AM_TRANSACTION_PROCESSING_ERROR	4	A processing error occurred while compiling the transaction history.
P_AM_TRANSACTION_SYSTEM_FAILURE	5	System failure. The request could not be handled

12 Exception Classes

The following are the list of exception classes, which are used in this interface of the API.

Name	Description
P_UNAUTHORIZED_APPLICATION	Application is not authorized to perform charging operations

Each exception class contains the following structure:

Structure Element Name	Structure Element Type	Structure Element Description
ExtraInformation	TpString	Carries extra information to help identify the source of the exception, e.g. a parameter name

Annex A (normative): OMG IDL Description of Account Management SCF

The OMG IDL representation of this interface specification is contained in a text file (am.idl contained in archive es_20191511v010501p0.ZIP) which accompanies the present document.

Annex B (informative): Contents of 3GPP OSA R4 Account Management

All of the present document is relevant for TS 129 198-11 V4 (Release 4).

Annex C (informative): Record of changes

The following is a list of the changes made to the present document for each release. The list contains the names of all changed, deprecated, added or removed items in the specifications and not the actual changes. Any type of change information that is important to the reader is put in the *Others* part of this annex.

Changes are specified as changes to the prior major release, but every minor release will have its own part of the table allowing the reader to know when the actual change was made.

C.1 Interfaces

C.1.1 New

Identifier	Comments
	Interfaces added in ES 201 915-11 version 1.4.1 (Parlay 3.3)
	Interfaces added in ES 201 915-11 version 1.5.1 (Parlay 3.4)

C.1.2 Deprecated

Identifier	Comments
	Interfaces deprecated in ES 201 915-11 version 1.4.1 (Parlay 3.3)
	Interfaces deprecated in ES 201 915-11 version 1.5.1 (Parlay 3.4)

C.1.3 Removed

Identifier	Comments
	Interfaces removed in ES 201 915-11 version 1.4.1 (Parlay 3.3)
	Interfaces removed in ES 201 915-11 version 1.5.1 (Parlay 3.4)

C.2 Methods

C.2.1 New

Identifier	Comments
	Methods added in ES 201 915-11 version 1.4.1 (Parlay 3.3)
	Methods added in ES 201 915-11 version 1.5.1 (Parlay 3.4)

C.2.2 Deprecated

Identifier	Comments
Methods deprecated in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Methods deprecated in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.2.3 Modified

Identifier	Comments
Methods modified in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Methods modified in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.2.4 Removed

Identifier	Comments
Methods removed in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Methods removed in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.3 Data Definitions

C.3.1 New

Identifier	Comments
Data Definitions added in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Data Definitions added in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.3.2 Modified

Identifier	Comments
Data Definitions modified in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
TpChargingEventCriteria	Order of elements in document changed to match IDL
Data Definitions modified in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.3.3 Removed

Identifier	Comments
Data Definitions removed in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Data Definitions removed in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.4 Service Properties

C.4.1 New

Identifier	Comments
Service Properties added in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Service Properties added in ES 201 915-11 version 1.5.1 (Parlay 3.4)	
P_NOTIFICATION_ADDRESS_RANGES	Replaces P_TRIGGERING_ADDRESSES

C.4.2 Deprecated

Identifier	Comments
Service Properties deprecated in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Service Properties deprecated in ES 201 915-11 version 1.5.1 (Parlay 3.4)	
P_TRIGGERING_ADDRESSES	Replaced by P_NOTIFICATION_ADDRESS_RANGES

C.4.3 Modified

Identifier	Comments
Service Properties modified in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Service Properties modified in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.4.4 Removed

Identifier	Comments
Service Properties removed in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Service Properties removed in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.5 Exceptions

C.5.1 New

Identifier	Comments
Exceptions added in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Exceptions added in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.5.2 Modified

Identifier	Comments
Exceptions modified in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Exceptions modified in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.5.3 Removed

Identifier	Comments
Exceptions removed in ES 201 915-11 version 1.4.1 (Parlay 3.3)	
Exceptions removed in ES 201 915-11 version 1.5.1 (Parlay 3.4)	

C.6 Others

None.

History

Document history		
V1.1.1	February 2002	Publication
V1.2.1	July 2002	Publication
V1.3.1	October 2002	Publication
V1.4.1	July 2003	Publication
V1.5.1	November 2004	Membership Approval Procedure MV 20050128: 2004-11-30 to 2005-01-28
V1.5.1	February 2005	Publication