[image: image4.wmf]

TD <>
DTR/TISPAN-01021-04-01 V.0.0.3 (2005-03)
Technical Report

Mapping of Parlay X Web Services to Parlay/OSA APIs;

Part 4: Short Messaging Mapping;

Sub-part 1: Mapping to User Interaction
[image: image5.bmp]
Reference

DTR/TISPAN-01021-04-01-OSA

Keywords

API, OSA, SERVICE

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 2005.

© The Parlay Group 2005.

All rights reserved.

DECTTM, PLUGTESTSTM and UMTSTM 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

5Intellectual Property Rights

Foreword
5
1
Scope
7
2
References
7
3
Definitions and abbreviations
7
3.1
Definitions
7
3.2
Abbreviations
8
4
Mapping Description
8
5
Sequence Diagrams
8
5.1
Send Short Message to One or More Addresses
8
5.2
Notification of Short Message Reception and Retrieval
11
6
Detailed Mapping Information
14
6.1
Operations
14
6.1.1
sendSms
14
6.1.1.1
Mapping to IpUIManager.createNotification
15
6.1.1.2
Mapping to IpUIManager.createUI
15
6.1.1.3
Mapping to IpUI.sendInfoAndCollectReq
15
6.1.2
sendSmsLogo
16
6.1.3
sendSmsRingtone
17
6.1.4
getSmsDeliveryStatus
18
6.1.4.1
Mapping from IpAppUI.sendInfoAndCollectRes
19
6.1.4.2
Mapping from IpAppUI.sendInfoAndCollectErr
19
6.1.4.3
Mapping from IpAppUIManager.reportEventNotification
19
6.1.5
notifySmsDeliveryReceipt
20
6.1.5.1
Mapping from IpAppUI.sendInfoAndCollectErr
20
6.1.5.2
Mapping from IpAppUIManager.reportEventNotification
21
6.1.6
startSmsNotification
21
6.1.6.1
Mapping to IpUIManager.createNotification
21
6.1.7
notifySmsReception
21
6.1.7.1
Mapping from IpAppUIManager.reportEventNotification
22
6.1.8
getReceivedSms
22
6.1.9
stopSMSNotification
22
6.1.9.1
Mapping to IpUIManager.destroyNotification
22
6.2
Exceptions
23
7
Additional Notes
23
Annex A (informative): Change history
24

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 Technical Report (TR) has been produced by ETSI Technical Committee TISPAN.

The present document is part 4, sub-part 1, of a multi-part deliverable providing an informative mapping of Parlay X Web Services to the Parlay Open Service Access (OSA) APIs and, where applicable, to IMS, as identified below.

· Part 1 “Common Mapping”

· Part 2 “Third Party Call Mapping”
· Sub-part 1 “Mapping to Generic Call Control”
· Sub-part 2 “Mapping to Multi-Party Call Control”
· Part 3 “Call Notification Mapping"
· Sub-part 1 “Mapping to Generic Call Control”
· Sub-part 2 “Mapping to Multi-Party Call Control”
· Part 4 “Short Messaging Mapping”
· Sub-part 1 “Mapping to User Interaction”
· Sub-part 2 “Mapping to Multi-Media Messaging”
· Part 5 “Multimedia Messaging Mapping”
· Sub-part 1 “Mapping to User Interaction”
· Sub-part 2 “Mapping to Multi-Media Messaging”
· Part 6 “Payment Mapping”
· Part 7 “Account Management Mapping”
· Part 8 “Terminal Status Mapping”
· Part 9 “Terminal Location Mapping”
· Sub-part 1 “Mapping to Mobility User Location”
· Sub-part 2 “Mapping to Mobility User Location CAMEL”
· Part 10 “Call Handling Mapping”
· Sub-part 1 “Mapping to Generic Call Control and User Interaction”
· Sub-part 2 “Mapping to Multi-Party Call Control and User Interaction”
· Sub-part 3 “Mapping to Policy Management”
· Part 11 “Audio Call Mapping”

· Sub-part 1 “Mapping to Generic Call Control and User Interaction”
· Sub-part 2 “Mapping to Multi-Party Call Control and User Interaction”
· Part 12 “Multimedia Conference Mapping”
· Part 13 “Address List Management Mapping”
· Null part: no mapping to Parlay/OSA APIs
· Part 14 “Presence Mapping”

· Sub-part 1 “Mapping to PAM”
· Sub-part 2 “Mapping to SIP/IMS Networks”
The present document has been defined jointly between ETSI, The Parlay Group (http://www.parlay.org) and the 3GPP.

1
Scope

Should start:

The Parlay X Web Services provide powerful yet simple, highly abstracted, imaginative, telecommunications functions that application developers and the IT community can both quickly comprehend and use to generate new, innovative applications.
One of the following paragraphs should start with:

The Open Service Access (OSA) specifications define an architecture that enables application developers to make use of network functionality through an open standardised interface, i.e. the Parlay/OSA APIs.

The present document is part 4 , sub-part 1, of an informative mapping of Parlay X Web Services to Parlay/OSA APIs.

The present document specifies the mapping of the Parlay X Short Messaging Web Service to the Parlay/OSA User Interaction Service Capability Feature (SCF).

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 TR 121 905: "Universal Mobile Telecommunications System (UMTS); Vocabulary for 3GPP Specifications (3GPP TR 21.905)".

[2]
W3C Recommendation (2 May 2001): "XML Schema Part 2: Datatypes".

NOTE:
Available at http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/.

[3]
DTR-TISPAN-01021-01: "Mapping of Parlay X Web Services to Parlay/OSA APIs; Part 1: Common Mapping".

[4]
3GPP TS 23.040: "Technical realization of Short Message Service (SMS)".

[5]
RFC2822: “Internet Message Format”

NOTE:
Available at htpp://www.ietf.org/rfc/rfc2822.txt
3
Definitions and abbreviations

3.1
Definitions

For the purposes of the present document, the terms and definitions given in DTR-TISPAN-01021-01 [3] and the following apply:

Shortcode: a short telephone number, usually 4 to 6 digits long. This is represented by the 'tel:' URI defined in [3].

Whitespace: See definition for CFWS as defined in RFC2822 [5].

3.2
Abbreviations

For the purposes of the present document, the abbreviations given in DTR-TISPAN-01021-01 [3] and the following apply:

SMS
Short Message Service

SMS-C
Short Message Service - Center

4
Mapping Description

The Short Messaging capability can be implemented with the Parlay/OSA User Interaction SCF.

It is applicable to ETSI OSA 1.x/2.x/3.x, Parlay/OSA 3.x/4.x/5.x and 3GPP Releases 4.x/5.x/6.x..
5
Sequence Diagrams

5.1 Send Short Message to One or More Addresses
This describes where an application sends a short message to one or more addresses. The use case is the same whether the message is text, ringtone or a logo, however a different operation on the Parlay X SendSms interface is used for each. For the diagram below replace sendSms with sendSmsLogo or sendSmsRingtone as appropriate.

1. Prior to processing any sendSmsRequest messages from the application, the web service creates an event notification with criteria identifying the application (OriginatingAddress) and the terminal delivery related states (ServiceCode).
2. The application requests the sending of a short message to multiple addresses using the sendSms operation. If the contents of the sendSmsRequest message are invalid for any reason, the appropriate service or policy exception is thrown. Otherwise, a sendSmsResponse message is returned to the application containing a unique identifier for this SMS delivery request and processing continues as described below.
3. The web service resolves all group addresses in the addresses part of the sendSmsRequest message to individual destination addresses. The web service creates a UI session for each individual destination address in the request.

4. The web service sends the message to each individual destination address and requests a message identifier (e.g. a network tracking number) using the sendInfoAndCollectReq method.

5. The application can invoke the getSmsDeliveryStatus operation at any time after it receives the sendSmsResponse message and use the unique identifier it received in this message to obtain the current delivery status for each individual destination address. At this stage, the status returned for each address is either MessageWaiting or, in the event of an error, DeliveryImpossible.
6. The web service processes an invocation of a sendInfoAndCollectRes method for each individual destination address, which contains a message identifier (e.g. a network tracking number).

7. After the web service processes the sendInfoAndCollectRes method invocation for a destination address, it releases the associated UI session objects created in step 3.

8. The application can invoke the getSmsDeliveryStatus operation. At this stage, the status returned for each individual destination address is one of the following:

· MessageWaiting, if the sendInfoAndCollectRes method has not yet been invoked
· DeliveryImpossible, in the event an error occurred

· DeliveredToNetwork, if the sendInfoAndCollectRes method has been invoked
· DeliveryUncertain, otherwise.
9. The web service processes an invocation of a reportEventNotification method containing the message identifier (i.e. as received by the web service in step 6), the terminal delivery related status and the sent message. This method notifies the application of an occurred network event matching specific terminal delivery related status criteria, which were previously installed with an invocation (in step 1) of the createNotification method.
10. If the receiptRequest part of the associated, original sendSmsRequest message was present, and this capability is supported by the web service, then the web service invokes the notifySmsDeliveryReceipt operation to notify the application of the final status of the SMS delivery to an individual destination address.
11. The web service releases the associated UI session object created in step 9.
12. The application can invoke the getSmsDeliveryStatus operation. At this stage, the status returned for each individual destination address is one of the following:
· DeliveredToTerminal, if this status is reported by the reportEventNotification method
· MessageWaiting, if the sendInfoAndCollectRes method has not yet been invoked

· DeliveryImpossible, in the event an error occurred

· DeliveredToNetwork, if the sendInfoAndCollectRes method, but not the reportEventNotification method, has been invoked

· DeliveryUncertain, otherwise.

[image: image1.png]V- Y

7/

el

5.2 Notification of Short Message Reception and Retrieval

1. The application registers for the reception of short messages by invoking startSmsNotification. The request includes event criteria consisting of a value for the short message destination address (the smsServiceActivationNumber part) and an optional text string for matching against the first word of the message body (the criteria part); also a URI for a Web Service implementing the SmsNotification interface on the client application side, and a correlation value for identifying this event registration request.

· Note that the application may also register offline for the reception of short messages: i.e. without using the Parlay X interface and the startSmsNotification operation. The registration request should at a minimum specify the message destination address. The request may also specify a URI for a Web Service implementing the SmsNotification interface on the client application side and/or the optional text string criteria. The registration request is assigned a unique registration identifier.

2. A check is made within the web service to see if a notification for the given short message destination address is active. If no notification is active, then the Short Messaging web service requests that a notification be created by the UI SCS; note that the optional text string criteria (for matching against the first word in the SMS body) is not sent to the UI SCS. Otherwise a notification is already active and the request is not made.

3.
4. The UI SCS sends a reportEventNotification containing the message identifier, the message delivery status and the received message. The web service stores the short message information.

5. The web service releases the UI session within the notification and verifies the event satisfies all criteria specified in step 1, including matching the first word of the message body against the value of the optional text string criteria. If the event is verified, then it stores the received message and notifies the application (step 5); else the event is invalid (step 5 is skipped) and it discards the received message.

6. The web service notifies the application of the received short message information by invoking the notifySmsReception operation on the application Web Service.

7. Steps 3, 4 and 5 are repeated for any received message event matching the notification criteria. The application may invoke the getReceivedSms operation to request a list of received short messages matching a registration identifier associated with off-line provisioned notification criteria. The web service returns the list of any such messages and deletes them.

7. - 10. Repeat of steps 3 through 6. In step 10, only messages received by the web service during step 7, which match the registration identifier associated with off-line provisioned notification criteria, can be ‘bulk’ retrieved by this getReceivedSms operation
11. The application terminates an existing registration for the reception of short messages by invoking the stopSMSNotification operation. The request includes the same correlation value previously specified in the earlier startSMSNotification operation (step 1).
· Note that the application may also deregister offline for the reception of short messages: i.e. without using the Parlay X interface and the stopSmsNotification operation. The deregistration request would specify the registration identifer associated with the original, offline registration operation (step 1).

12. A check is made within the web service to see if the registration identifer (correlation value) represents the last active notification for the corresponding destination address. If it is the last, then the web service requests that the notification be destroyed by the UI SCS. Otherwise at least one other notification (i.e. associated with a different text string criteria value) remains active for this destination address and the request is not made.

[image: image4.wmf]

6
Detailed Mapping Information

6.1
Operations

6.1.1 sendSms

The sequence diagram in 5.1 illustrates the flow for the sendSms operation.

The sendSms operation is synchronous from the Parlay X client’s point of view. It is mapped to the following Parlay/OSA methods:

· IpUIManager.createNotification
· IpUIManager.createUI

· IpUI.sendInfoAndCollectReq

6.1.1.1 Mapping to IpUIManager.createNotification

Prior to processing any sendSmsRequest messages from the application, the web service creates an event notification with criteria identifying the application (OriginatingAddress) and the terminal delivery related states (ServiceCode). The IpUIManager.createNotification method is invoked with the following parameters:
Name
Type
Comment

appUIManager
IpAppUIManagerRef
Reference to callback (internal)

eventCriteria
TpUIEventCriteria
The mapping to the eventCriteria parameter is as follows:

· the OriginatingAddress element identifies the Parlay X application: e.g. as appropriate, the Plan element is assigned a value of P_ADDRESS_PLAN_URL, P_ADDRESS_PLAN_SMTP,….
· the DestinationAddress element is not mapped: i.e. the Plan element is assigned a value of P_ADDRESS_PLAN_ANY.
· the ServiceCode element, which defines a 2-digit code indicating the UI to be triggered, is set to an operator-specific value identifying one or more terminal delivery related status event(s) to be monitored.

The result from IpUIManager.createNotification is of type TpAssignmentID and is used internally to correlate the callbacks. Specifically it is used to correlate a future invocation of the IpAppUIManager.
reportEventNotification method, which reports a terminal delivery related status event for SMS messages originated by this Parlay X application.
Parlay exceptions thrown by IpUIManager.createNotification indicate that the delivery receipt notification capability is not supported for this application. Subsequent sendSmsRequest messages from the application, containing the optional receiptRequest part will be rejected by the web service, i.e. by raising the exception SVC0283: Delivery Receipt Notification not supported.

6.1.1.2 Mapping to IpUIManager.createUI

The IpUIManager.createUI method is invoked with the following parameters:

Name
Type
Comment

appUI
IpAppUIRef
Reference to callback (internal)

userAddress
TpAddress
Specifies the address to which the SMS should be sent. It is constructed based on the URI provided in the addresses part of sendSmsRequest, mapped as described in DTR-TISPAN-01021-01 [3]

The result from IpUIManager.createUI is of type TpUIIdentifier and identifies the User Interaction interface objects upon which future methods are invoked: e.g. IpUI.sendInfoAndCollectReq.
Parlay exceptions thrown by IpUIManager.createUI are not mapped to Parlay X exceptions. Instead they are reported to the application in a notifySmsDeliveryReceiptRequest message and/or in a getSmsDeliveryStatusResponse message, with the following part values:
· [notifySmsDeliveryReceiptRequest message only] correlator has the value of the correlator element of the receiptRequest part of the sendSmsRequest message

· the deliveryStatus.address element has the value of the address specified in the userAddress parameter of the IpUIManager.createUI method, mapped as described in DTR-TISPAN-01021-01 [3]

· the deliveryStatus.deliveryStatus element has the value: DeliveryImpossible

6.1.1.3 Mapping to IpUI.sendInfoAndCollectReq
The IpUI.sendInfoAndCollectReq method is invoked with the following parameters:

Name
Type
Comment

userInteraction
SessionID
TpSessionID
Not mapped. [The value provided in the result from IpUIManager.createUI]

info
TpUIInfo
Specifies the Short Message text to send. The InfoData element is constructed from the message part of sendSmsRequest.

language
TpLanguage
Not mapped.

variableInfo
TpUIVariableInfo
Set
· Some mapping support for the optional charging part: i.e. it could be mapped to a VariablePartPrice element(s) of the variableInfo parameter.

· Some mapping support for the optional senderName part: i.e. it could be mapped to a VariablePartAddress element of the variableInfo parameter.

criteria
TpUICollect
Criteria
Not mapped. Specifies additional properties for the collection of information from the network: i.e. a message identifier for the Short Message.

response
Requested
TpUIResponse
Request
Not mapped. Set to P_UI_RESPONSE_REQUIRED.

The result from IpUI.sendInfoAndCollectReq is of type TpAssignmentID and is used internally to correlate the callbacks. Specifically it is used to correlate a future invocation of the IpAppUI.sendInfoAndCollectRes method.
Parlay exceptions thrown by IpUI.sendInfoAndCollectReq are not mapped to Parlay X exceptions. Instead they are reported to the application in a notifySmsDeliveryReceiptRequest message and/or in a getSmsDeliveryStatusResponse message, with the following part values:

· [notifySmsDeliveryReceiptRequest message only] correlator has the value of the correlator element of the receiptRequest part of the sendSmsRequest message

· the deliveryStatus.address element has the value of the address specified in the userAddress parameter of the IpUIManager.createUI method, mapped as described in DTR-TISPAN-01021-01 [3]

· the deliveryStatus.deliveryStatus element has the value: DeliveryImpossible

6.1.2 sendSmsLogo

The sequence diagram in 5.1 illustrates the flow for the sendSms operation. The flow for the sendSmsLogo operation is identical.

The sendSmsLogo operation is synchronous from the Parlay X client’s point of view. It is mapped to the same Parlay/OSA methods as the sendSms operation (reference 6.1.1). The only difference is the mapping to the info and variableInfo parameters of the IpUI.sendInfoAndCollectReq method, as follows:
· The info parameter specifies the logo to send. The InfoBinData element is constructed from the image part of the sendSmsLogoRequest message.
· The variableInfo parameter could additionally include a VariablePartInteger element constructed from the smsFormat part of the sendSmsLogoRequest message.
·
·

6.1.2.2

6.1.3
sendSmsRingtone

The sequence diagram in 5.1 illustrates the flow for the sendSms operation. The flow for the sendSmsRingtone operation is identical.

The sendSmsRingtone operation is synchronous from the Parlay X client’s point of view. It is mapped to the same Parlay/OSA methods as the sendSms operation (reference 6.1.1). The only difference is the mapping to the info and variableInfo parameters of the IpUI.sendInfoAndCollectReq method, as follows:

· The info parameter specifies the ringtone to send. The InfoData element is constructed from the ringtone part of the sendSmsRingtoneRequest message. Alternatively the InfoData element is constructed from the ringtone and smsFormat parts of sendSmsRingtoneRequest in the form of a single concatenated string
· The variableInfo parameter could additionally include a VariablePartInteger element constructed from the smsFormat part of the sendSmsRingtoneRequest message.
·
·

6.1.4
getSmsDeliveryStatus

The sequence diagram in 5.1 illustrates the flow for the getSmsDeliveryStatus operation.

The getSmsDeliveryStatus operation is synchronous from the Parlay X client’s point of view. It is mapped from the following Parlay/OSA methods:

· IpAppUI.sendInfoAndCollectRes

· IpAppUI.sendInfoAndCollectErr

· IpAppUIManager.reportEventNotification

The delivery status provided to the Parlay X client will depend on the timing of the getSmsDeliveryStatus operation invocation. If a message event notification is triggered in the network as a result of an earlier sendSmsXxx-related operation, then the delivery status information provided in the IpAppUIManager.reportEventNotification callback is mapped. If such a notification is not enabled, or it hasn’t triggered, then the delivery status provided in the IpAppUI.sendInfoAndCollectRes callback is mapped.
6.1.4.1 Mapping from IpAppUI.sendInfoAndCollectRes
The IpAppUI.sendInfoAndCollectRes method is invoked with the following parameters:

Name
Type
Comment

userInteraction
SessionID
TpSessionID
Not mapped. [The value provided in the result from IpUIManager.createUI]

assignmentID
TpAssignmentID
Not mapped. [The value provided in the result from IpUI.sendInfoAndCollectReq]

response
TpUIReport
The response parameter maps to the DeliveryStatus element of a DeliveryInformation parameter of the deliveryStatus part of a getSmsDeliveryStatusResponse message, as follows.
· P_UI_REPORT_UNDEFINED maps to DeliveryUncertain
· All other values (i.e. P_UI_REPORT_INFO_SENT; P_UI_REPORT_INFO_COLLECTED; P_UI_REPORT_NO_INPUT; P_UI_REPORT_TIMEOUT) map to DeliveredToNetwork

collectedInfo
TpString
If the response parameter value is P_UI_REPORT_INFO_COLLECTED, then the collectedInfo parameter contains a network message identifier for the Short Message. This identifier is subsequently used for correlating with the value of the eventNotificationInfo.UIEventData element of the IpAppUIManager.reportEventNotification method: reference 6.1.4.3.

6.1.4.2 Mapping from IpAppUI.sendInfoAndCollectErr

The IpAppUI.sendInfoAndCollectErr method is invoked with the following parameters:

Name
Type
Comment

userInteraction
SessionID
TpSessionID
Not mapped. [The value provided in the result from IpUIManager.createUI]

assignmentID
TpAssignmentID
Not mapped. [The value provided in the result from IpUI.sendInfoAndCollectReq]

error
TpUIError
Maps to the DeliveryImpossible value of the DeliveryStatus element of a DeliveryInformation parameter of the deliveryStatus part of a getSmsDeliveryStatusResponse message.

6.1.4.3 Mapping from IpAppUIManager.reportEventNotification
The IpAppUIManager.reportEventNotification method is invoked with the following parameters:

Name
Type
Comment

userInteraction
TpUIIdentifier
Not mapped. Specifies the reference to the User Interaction interface and the sessionID to which the notification relates.

eventNotification
Info
TpUIEvent
NotificationInfo
The mapping to the deliveryStatus part is as follows:

· The OriginatingAddress element is not mapped. It identifies the Parlay X application, as described in 6.1.1.1
· The DestinationAddress element maps to the DeliveryInformation.address element
· The ServiceCode element contains an operator-specific value reporting a terminal delivery related status event. It is (one of) the value(s) specified in the ServiceCode element of the eventCriteria parameter of the IpUIManager.createNotification method (ref 6.1.1.1). This operator-specific value maps to one of the following values of the DeliveryInformation.deliveryStatus element::

· DeliveryImpossible

· DeliveredToTerminal

· DeliveryUncertain

· The DataTypeIndication element is not mapped, but should have a value of P_UI_EVENT_DATA_TYPE_TEXT
· The UIEventData element (a text string) provides the correlation with the UI interface objects used to send the message to the destination address. [It contains the message identifier returned to the web service in the collectedInfo parameter of the IpAppUI.sendInfoAndCollectRes method (reference 6.1.4.1).]

assignmentID
TpAssignmentID
Not mapped. [The value provide in the result from IpUIManager.createNotification]

The result from IpAppUIManager.reportEventNotification is of type IpAppUIRef and is used internally to correlate with the User Interaction interface instance (i.e. of type IpUI) associated with the event notification. This callback reference result parameter may be set to a default value since there is no further interaction with this message delivery status-related UI instance: the IpUI.release method is invoked as shown in section 5.1 (step 11).

6.1.5
notifySmsDeliveryReceipt
The sequence diagram in 5.1 illustrates the flow for the notifySmsDeliveryReceipt operation, which is mapped from the following Parlay/OSA methods:
· Parlay exceptions thrown by IpUIManager.createUI, as described in 6.1.1.2
· Parlay exceptions thrown by IpUI.sendInfoAndCollectReq, as described in 6.1.1.3
· IpAppUI.sendInfoAndCollectErr

· IpAppUIManager.reportEventNotification

6.1.5.1
Mapping from IpAppUI.sendInfoAndCollectErr
The IpAppUI.sendInfoAndCollectErr method is invoked with the following parameters:

Name
Type
Comment

userInteraction
SessionID
TpSessionID
Not mapped. [The value provide in the result from IpUIManager.createUI]

assignmentID
TpAssignmentID
Not mapped. [The value provide in the result from IpUI.sendInfoAndCollectReq]

error
TpUIError
Maps to the DeliveryImpossible value of the DeliveryStatus element of the DeliveryInformation parameter of the deliveryStatus part of a notifySmsDeliveryReceiptRequest message.

In addition, the correlator part of the notifySmsDeliveryReceiptRequest message is assigned the value of the correlator element of the receiptRequest part of the sendSmsXxxRequest message to which it relates.

6.1.5.2
Mapping from IpAppUIManager.reportEventNotification
The IpAppUIManager.reportEventNotification method is invoked with the following parameters:

The mapping of the parameters of the IpAppUIManager.reportEventNotification method to the deliveryStatus part of the notifySmsDeliveryReceiptRequest message is identical to the mapping to the getSmsDeliveryStatusResponse message, as described in 6.1.4.3.
In addition, the correlator part of the notifySmsDeliveryReceiptRequest message is assigned the value of the correlator element of the receiptRequest part of the sendSmsXxxRequest message to which it relates.
6.1.6
startSmsNotification

The sequence diagram in 5.2 illustrates the flow for the startSmsNotification operation, which is mapped to the Parlay/OSA method: IpUIManager.createNotification, provided there is no existing notification already established for the destination address contained in the smsServiceActivationNumber part.
6.1.6.1
Mapping to IpUIManager.createNotification
The IpUIManager.createNotification is invoked with the following parameters:

Name
Type
Comment

appUIManager
IpAppUIManagerRef
Not mapped. Reference to callback (internal)

eventCriteria
TpUIEvent
Criteria
Specifies the event notification criteria, consisting of 3 elements:

· The OriginatingAddress is not mapped. It is set to be valid for all senders

· The DestinationAddress is constructed based on the URI provided in the smsServiceActivationNumber part of the startSmsNotificationRequest message, mapped as described in DTR-TISPAN-01021-01 [3]

· The ServiceCode element is not mapped.

The result from IpUIManager.createNotification is of type TpAssignmentID and is used internally to correlate the callbacks. Specifically it is correlated with the value of the reference part received from the application in the startSmsNotificationRequest message and the correlator part returned to the application in the notifySmsReceptionRequest message.

Note that the reference part and the optional criteria part of a startSmsNotificationRequest message are not mapped to IpUIManager.createNotification. Instead the web service uses all the text string criteria values associated with a specific destination address to parse any event reported for that address by the IpAppUIManager.reportEventNotification method. The web service determines whether the event is valid - i.e. there is a match with a text string criteria value. If valid, the web service stores the message and selects the previously provisioned application callback web service to receive the notifySmsReceptionRequest message. If invalid, the web service discards the event notification.
Parlay exceptions thrown by IpUIManager.createNotification are mapped to Parlay X exceptions as defined in section 6.2.

6.1.7
notifySmsReception

The sequence diagram in 5.2 illustrates the flow for the notifySmsReception operation, which is mapped from the Parlay/OSA method: IpAppUIManager.reportEventNotification.
6.1.7.1
Mapping from IpAppUIManager.reportEventNotification
The IpAppUIManager.reportEventNotification method is invoked with the following parameters:

Name
Type
Comment

userInteraction
TpUIIdentifier
Not mapped. Specifies the reference to the User Interaction interface and the sessionID to which the notification relates.

eventNotification
Info
TpUIEvent
NotificationInfo
The mapping to the message part is as follows:

· the OriginatingAddress element maps to the senderAddress element of the SmsMessage parameter of the message part

· the DestinationAddress element maps to the smsServiceActivationNumber element of the SmsMessage parameter of the message part

· the ServiceCode element is not mapped

· the DataTypeIndication element is not mapped, but should have a value of P_UI_EVENT_DATA_TYPE_TEXT
· the UIEventData element (a text string) should contain, using a vendor/operator-specific convention, the text contained in the event-related Short Message, which maps to the message element of the SmsMessage parameter of the message part

assignmentID
TpAssignmentID
Not mapped. [The value provide in the result from IpUIManager.createNotification]

Note that this mapping occurs if there is at least one active notification established for the value of the eventNotificationInfo.DestinationAddress element, an associated application callback web service, and one of the following conditions is satisfied:

· There is only one active notification that was defined without the optional text string criteria value

· There is one active notification that was defined with the optional text string criteria value and that value matches the first word in the the value of the eventNotificationInfo.UIEventData element.

· Note that the “first word” in the message is defined as the initial characters after discarding any leading Whitespace and ending with a Whitespace or end of message. The matching shall be case-insensitive.

The result from IpAppUIManager.reportEventNotification is of type IpAppUIRef and is used internally to correlate with the User Interaction interface instance (i.e. of type IpUI) associated with the event notification.

6.1.8
getReceivedSms

The sequence diagram in 5.2 illustrates the flow for the getReceivedSms operation. It is not explicitly mapped to any Parlay/OSA method. Instead, the getReceivedSms operation is a bulk retrieval capability for previously received short messages matching criteria defined in an off-line provisioning step. This retrieval operation includes matching messages previously and individually delivered to the application via the notifySmsReception operation.

6.1.9
stopSMSNotification

The sequence diagram in 5.2 illustrates the flow for the stopSmsNotification operation, which is mapped to the Parlay/OSA method: IpUIManager.destroyNotification, provided that the referenced notification is the last active notification for the associated destination address. Otherwise at least one other notification (i.e. associated with a different text string criteria value) remains active for this destination address and the mapping is not performed.
6.1.9.1
Mapping to IpUIManager.destroyNotification
The IpUIManager.destroyNotification is invoked with the following parameters:

Name
Type
Comment

assignmentID
TpAssignmentID
Not mapped. [The value provide in the result from IpUIManager.createNotification and correlated with the value of the reference part received from the application in the original startSmsNotificationRequest message and the value of the correlator part received from the application in the stopSmsNotificationRequest message]

Parlay exceptions thrown by IpUIManager.destroyNotification are mapped to Parlay X exceptions as defined in section 6.2.

6.2 Exceptions

For this mapping document, the mapping of Parlay/OSA API method exceptions to Parlay X Web Service exceptions is common and defined in DTR-TISPAN-01021-01 [3]. There are no service-specific exception mappings.

7
Additional Notes

No additional notes are provided.

Annex A (informative):
Change history

Document history

v.0.0.1
October 2004
1st draft of DTR-TISPAN-01021-04-01. Derived in part from PX WG contribution: “MappingOfParlayXToParlayOSA_v03” and from AePONA product documentation.

v.0.0.2
November 2004
2nd draft of DTR-TISPAN-01021-04-01. Revised based on discussion and action items recorded at JWG Meeting #29 in Barcelona, Spain. In particular, added mapping detail for the new functions specified in contribution: “N5-040878 Rel-6 CR 29199-04 PXWS Short Messaging SmsNotificationManager”.

v.0.0.3
March 2005
3rd draft of DTR-TISPAN-01021-04-01. Revised following email review period. In particular, replaced sequence diagrams and added mapping detail for the new functions specified in the following source documents:

· N5-050015 29199-04-610
· N5-050080 Rel 6 CR-29-199-04 Correct stop notification

· N5-050096r4 CR-29.199-04 Rel-6 Correct_criteria

5b: getSmsDeliveryStatusResponse

5a: getSmsDeliveryStatusRequest

12b: getSmsDeliveryStatusResponse

12a: getSmsDeliveryStatusRequest

10.xb: notifySmsDelivery�ReceiptResponse

 “new”

11.x: release()

“forward event”

9.x: reportEventNotification()

10.xa: notifySmsDelivery�ReceiptRequest

8b: getSmsDeliveryStatusResponse

10.1b: notifySmsDelivery�ReceiptResponse

 “new”

11.1: release()

“forward event”

9.1: reportEventNotification()

7: release()

“destroy”

1: createNotification()

IpUI

IpAppUI

IpAppUI

8a: getSmsDeliveryStatusRequest

10.1a: notifySmsDelivery�ReceiptRequest

“forward event”

6: sendInfoAndCollectRes()

4: sendInfoAndCollectReq()

2b: sendSmsResponse

 “new”

3: createUI()

“new”

2a: sendSmsRequest

IpUI

IpUI�Manager

IpAppUI

IpAppUI�Manager

Short Messaging

Application

IpUI

10b: getReceivedSmsResponse

10a: getReceivedSmsRequest

5b: notifySmsReceptionResponse

4: release()

“forward event”

3: reportEventNotification()

5a: notifySmsReceptionRequest

6b: getReceivedSmsResponse

6a: getReceivedSmsRequest

12: destroyNotification() - if no other notifications are active for the destination address

11b: stopSmsNotificationResponse

11a: stopSmsNotificationRequest

9b: notifySmsReceptionResponse

 “new”

8: release()

“forward event”

7: reportEventNotification()

2: createNotification() - if no notification is active for the specified destination address

9a: notifySmsReceptionRequest

1b: startSmsNotificationResponse

1a: startSmsNotificationRequest

IpUI

IpUI�Manager

IpAppUI�Manager

Short Messaging

Application

 “new”

_1163844056.doc

UI SCS

1: sendSms

SMS-X

Application

6.x: reportEventNotification

2.1: createUI

6.1: reportEventNotification

5.x:release

3.x: sendInfoAndCollectReq

8: getSmsDeliveryStatus

 4.1: sendInfoAndCollectRes

5.1:release

3.1: sendInfoAndCollectReq

 4.x: sendInfoAndCollectRes

2.x: createUI

7.1: release

7.x: release

The sendSms request may contain many end users.

A UserInteraction session is created for each end user and released when the message has been sent.

A notification is received when a message is delivered.

.

.

.

_1163967692.doc

UI SCS

1: startSmsNotification

SMS-X

Application

10: destroyNotification()

2: Check if Notification active

4.1: reportEventNotification

8: stopSMSNotification

Notification only sent if the event satisfies all criteria specified in startSMSNotification

7: getReceivedSms

9: Check if last active Notification

5..x: release

4..x: reportEventNotification

6..x: notifySmsReception

6.1: notifySmsReception

5.1: release

3: createNotification()

_1065009619.doc

