

TM Forum Specification

Service Inventory API REST Specification

TMF638 Release 18.5.1 April 2019

Latest Update: TM Forum Release 18.5.1	TM Forum Approved
Version 4.0.1	IPR Mode: RAND

NOTICE

Copyright © TM Forum 2019. All Rights Reserved.

This document and translations of it may be copied and furnished to others, and derivative works that comment on or otherwise explain it or assist in its implementation may be prepared, copied, published, and distributed, in whole or in part, without restriction of any kind, provided that the above copyright notice and this section are included on all such copies and derivative works. However, this document itself may not be modified in any way, including by removing the copyright notice or references to TM FORUM, except as needed for the purpose of developing any document or deliverable produced by a TM FORUM Collaboration Project Team (in which case the rules applicable to copyrights, as set forth in the TM FORUM IPR Policy, must be followed) or as required to translate it into languages other than English.

The limited permissions granted above are perpetual and will not be revoked by TM FORUM or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and TM FORUM DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

TM FORUM invites any TM FORUM Member or any other party that believes it has patent claims that would necessarily be infringed by implementations of this TM Forum Standards Final Deliverable, to notify the TM FORUM Team Administrator and provide an indication of its willingness to grant patent licenses to such patent claims in a manner consistent with the IPR Mode of the TM FORUM Collaboration Project Team that produced this deliverable.

The TM FORUM invites any party to contact the TM FORUM Team Administrator if it is aware of a claim of ownership of any patent claims that would necessarily be infringed by implementations of this TM FORUM Standards Final Deliverable by a patent holder that is not willing to provide a license to such patent claims in a manner consistent with the IPR Mode of the TM FORUM Collaboration Project Team that produced this TM FORUM Standards Final Deliverable. TM FORUM may include such claims on its website but disclaims any obligation to do so.

TM FORUM takes no position regarding the validity or scope of any intellectual property or other rights that might be claimed to pertain to the implementation or use of the technology described in this TM FORUM Standards Final Deliverable or the extent to which any license under such rights might or might not be available; neither does it represent that it has made any effort to identify any such rights. Information on TM FORUM's procedures with respect to rights in any document or deliverable produced by a TM FORUM Collaboration Project Team can be found on the TM FORUM website. Copies of claims of rights made available for publication and any assurances of licenses to be made available, or the result of an attempt made to obtain a general license or permission for the use of such proprietary rights by implementers or users of this TM FORUM Standards Final Deliverable, can be obtained from the TM FORUM Team Administrator. TM FORUM makes no representation that any information or list of intellectual property rights will at any time be complete, or that any claims in such list are, in fact, Essential Claims.

Direct inquiries to the TM Forum office:

4 Century Drive, Suite 100 Parsippany, NJ 07054, USA Tel No. +1 973 944 5100 Fax No. +1 973 998 7916

TM Forum Web Page: www.tmforum.org

Table of Contents

NOTICE	2
Table of Contents	4
List of Tables	5
Introduction	
SAMPLE USE CASES	
Service inventory query for a customer	7
Service inventory update as part of service provisioning	7
Lifecycle of Service	7
Support of polymorphism and extension patterns	
RESOURCE MODEL	
Managed Entity and Task Resource Models	
Service resource	9
Notification Resource Models	15
Service Create Notification	16
Service Attribute Value Change Notification	16
Service State Change Notification	17
Service Batch Notification	17
Service Delete Notification	18
API OPERATIONS	19
Operations on Service	20
List services	20
Retrieve service	20
Create service	23
Patch service	27
Delete service	31
API NOTIFICATIONS	32
Register listener	32
Unregister listener	33
Publish Event to listener	33
Acknowledgements	35
Release History	
Contributors to Document	35

List of Tables

N/A

Introduction

The following document is intended to provide details of the REST API interface for Service Inventory. The intent of this API is to provide a consistent/standardized mechanism to query and manipulate the Service inventory.

SAMPLE USE CASES

Service inventory query for a customer

The Service Inventory API can be used to query the service instances for a customer via Self Service Portal or the Call Centre operator can query the service instances on behalf of the customer while a customer may have a complaint or a query.

Note: Only the CustomerFacingServices instances will be presented to the customer.

Service inventory update as part of service provisioning

The Service Inventory API can be called by the Service Order Management to create a new service instance/ update an existing service instance in the Service Inventory.

Lifecycle of Service

Here is the state machine diagram for a Service.

Support of polymorphism and extension patterns

Support of polymorphic collections and types and schema based extension is provided by means of a list of generic meta-attributes that we describe below. Polymorphism in collections occurs when entities inherit from base entities, for instance a TypeAService or TypeBService inheriting properties from the base Service entity.

Generic support of polymorphism and pattern extensions is described in the TMF API Guidelines v3.0 Part 2 document.

The @type attribute provides a way to represent the actual class type of an entity. For example, within a list of Service instances some may be instances of TypeAService where other could be instances of TypeBService. The @type gives this information. All resources and sub-resources of this API have a @type attributes that can be provided when this is useful.

The @referredType can be used within reference entities (like for instance an RelatedParty object) to explicitly denote the actual entity type of the referred class. Notice that in reference entities the @type, when used, denotes the class type of the reference itself, such as RelatedParty, and not the class type of the referred object. However since reference classes are rarely sub-classed, @type is generally not useful in reference objects.

The @schemaLocation property can be used in resources to allow specifying user-defined properties of an Entity or to specify the expected characteristics of an entity.

The @baseType attribute gives a way to provide explicitly the base of class of a given resource that has been extended.

RESOURCE MODEL

Managed Entity and Task Resource Models

Service resource

Service is a base class for defining the Service hierarchy. All Services are characterized as either being possibly visible and usable by a Customer or not. This gives rise to the two subclasses of Service: CustomerFacingService and ResourceFacingService.

Resource model

Field descriptions

Service fields

category A string. Is it a customer facing or resource facing service.

description A string. Free-text description of the service.

endDate A date time (DateTime). Date when the service ends.

hasStarted A boolean. If TRUE, this Service has already been started.

href A string. Reference of the service.

id A string. Unique identifier of the service.

isServiceEnabled A boolean. If FALSE, this particular Service has NOT been enabled for use.

isStateful A boolean. If TRUE, this Service can be changed without affecting any other services.

name A string. Name of the service.

note A list of notes (Note [*]). A list of notes made on this service.

place A list of places (Place [*]). A list of places related to this service, e.g. where the service

is installed, a delivery address for equipment, etc.

relatedParty A list of related parties (RelatedParty [*]). A list of related party references

(RelatedParty [1..*]). A related party defines party or party role linked to a specific

entity.

serviceCharacteristic A list of characteristics (Characteristic [*]). A list of characteristics that characterize

this service (ServiceCharacteristic [*]).

serviceDate A string. Date when the service was created (whatever its status).

serviceOrder A list of service order references (ServiceOrderRef [*]). A list of service orders related

to this service.

serviceRelationship A list of service relationships (ServiceRelationship [*]). A list of service relationships

(ServiceRelationship [*]). Describes links with other service(s) in the inventory (useful

for describing relies-on, relies-from between CFS for example).

serviceSpecification A service specification reference (ServiceSpecificationRef). The specification from

which this service was instantiated.

serviceType A string. Business type of the service.

startDate A date time (DateTime). Date when the service starts.

startMode A string. This attribute is an enumerated integer that indicates how the Service is

started, such as: 0: Unknown; 1: Automatically by the managed environment; 2: Automatically by the owning device; 3: Manually by the Provider of the Service; 4:

Manually by a Customer of the Provider; 5: Any of the above.

state A service state type (ServiceStateType). The life cycle state of the service, such as:

feasibilityChecked, designed, reserved, active, inactive, terminated.

supportingResource A list of resource references (ResourceRef [*]). A list of supporting resources

(SupportingResource [*]). Note: only Service of type RFS can be associated with

Resources.

supportingService A list of service references (ServiceRef [*]). A list of supporting services

(SupportingService [*]). A collection of services that support this service (bundling,

link CFS to RFS).

Characteristic sub-resource

Describes a given characteristic of an object or entity through a name/value pair.

name A string. Name of the characteristic.

value An any (Any). The value of the characteristic.

valueType A string. Data type of the value of the characteristic.

Note sub-resource

Extra information about a given entity.

author A string. Author of the note.

date A date time (DateTime). Date of the note.

system A string. Describes the system from which the action related to this note was done.

text A string. Text of the note.

Place sub-resource

Place reference. Place defines the places where the products are sold or delivered.

href A string. Unique reference of the place.

id A string. Unique identifier of the place.

name A string. A user-friendly name for the place, such as [Paris Store], [London Store],

[Main Home].

role A string. Role of the place, such as: [home delivery], [shop retrieval]).

RelatedParty sub-resource

RelatedParty reference. A related party defines party or party role linked to a specific entity.

@baseType A string. When sub-classing, this defines the super-class.

@referredType A string. The actual type of the target instance when needed for disambiguation.

@schemaLocation A string. A URI to a JSON-Schema file that defines additional attributes and

relationships.

@type A string. When sub-classing, this defines the sub-class entity name.

href A string. Reference of the related party, could be a party reference or a party role

reference.

id A string. Unique identifier of a related party.

name A string. Name of the related party.

role A string. Role of the related party.

ServiceRelationship sub-resource

Describes links with services of the same category (useful for bundled services).

relationshipType A string. The type of relationship (e.g. depends on, enables).

service A service reference (ServiceRef). The service being referred to.

TargetServiceSchema sub-resource

The reference object to the schema and type of target service which is described by service specification.

@schemaLocation A string. This field provides a link to the schema describing the target service.

@type A string. Class type of the target service.

ResourceRef relationship

@referredType A string. The actual type of the target instance when needed for disambiguation.

href A string. Reference of the supporting resource.

id A string. Unique identifier of the supporting resource.

name A string. Name of the resource supporting the service.

ServiceOrderRef relationship

Service Order reference. Useful to understand the which was the Service order through which the service was instantiated in the service inventory.

@referredType A string. The actual type of the target instance when needed for disambiguation.

href A string. Reference of the Service Order.

id A string. Unique identifier of the Service Order.

serviceOrderItemId A string. Unique identifier of the Service Order Item within a service order, not

populated if this is a reference to a service order.

ServiceRef relationship

Service reference, for when Service is used by other entities.

@referredType A string. The actual type of the target instance when needed for disambiguation.

href A string. reference of the service.

id A string. Id of the service.

<u>ServiceSpecificationRef</u> relationship

Service specification reference: ServiceSpecification(s) required to realize a ProductSpecification.

@referredType A string. The actual type of the target instance when needed for disambiguation.

href A string. Reference of the serviceSpecification.

id A string. Unique identifier of the service specification.

name A string. Name of the requiredServiceSpecification.

targetServiceSchema A target service schema (TargetServiceSchema). A target service schema reference

(TargetServiceSchemaRef). The reference object to the schema and type of target

service which is described by service specification.

version A string. Service specification version.

Json representation sample

We provide below the json representation of an example of a 'Service' resource object

```
"id": "5351",
"href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5351",
"serviceType": "Cloud",
"name": "vCPE serial 1355615",
"description": "Instantiation of vCPE",
"state": "Active",
"category": "CFS",
"isServiceEnabled": true,
"hasStarted": true,
"startMode": "1",
"isStateful": true,
"serviceDate": "2018-01-15T12:26:11.747Z",
"startDate": "2018-01-15T12:26:11.747Z",
"serviceSpecification": {
  "id": "1212",
  "href": "https://mycsp.com:8080/tmf-api/serviceCatalogManagement/v4/serviceSpecification/1212",
  "name": "vCPE",
  "version": "1.0.0",
  "@referredType": "vCPE"
},
"serviceCharacteristic": [
 "name": "vCPE IP",
 "valueType": "object",
 "value": {
 "@type": "IPAddress",
 "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/IPAddress.schema.json",
 "address": "193.218.236.21"
 }
  }
"serviceRelationship": [
 "relationshipType": "DependentOn",
 "service": {
```


```
"href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5645",
 "id": "5645".
 "@referredType": "vOS"
 }
 }
 ],
  "supportingService": [
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5885",
 "id": "5885",
 "@referredType": "vJavaVM"
 }
 ],
  "supportingResource": [
 "id": "6161",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/5351",
 "name": "GenInfra",
 "@referredType": "Infra"
 },
 "id": "7171",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/7171",
 "name": "BNG_MUX",
 "@referredType": "MUX"
 }
 ],
  "relatedParty": [
 "href": "https://mycsp.com:8080/tmf-api/partyManagement/v4/party/456",
 "id": "456",
 "name": "John Doe",
 "role": "user",
 "@referredType": "Individual"
 }
 ],
  "serviceOrder": [
 {
 "href": "https://mycsp.com:8080/tmf-api/serviceOrderManagement/v4/serviceOrder/42",
 "id": "42",
 "serviceOrderItemId": "1"
 }
 ],
  "place": [
 "href": "https://mycsp.com:8080/tmf-api/addressManagement/v4/place/2435",
 "id": "2435",
 "name": "Customer primary location",
 "role": "InstallationAddress"
  ],
  "note": [
```


```
{
 "author": "Jean Pontus",
 "date": "2018-01-15T12:26:11.748Z",
 "text": "This service was installed automatically, no issues were noted in testing."
}
],
 "@type": "vCPE",
 "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/vCPE.schema.json",
 "@baseType": "Service"
}
```

Notification Resource Models

5 notifications are defined for this API

Notifications related to Service:

- ServiceCreateNotification
- ServiceAttributeValueChangeNotification
- ServiceStateChangeNotification
- ServiceBatchNotification
- ServiceDeleteNotification

The notification structure for all notifications in this API follow the pattern depicted by the figure below. A notification resource (depicted by "SpecificNotification" placeholder) is a sub class of a generic Notification structure containing an id of the event occurrence (eventId), an event timestamp (eventTime), and the name of the notification resource (eventType).

This notification structure owns an event structure ("SpecificEvent" placeholder) linked to the resource concerned by the notification using the resource name as access field ("resourceName" placeholder).

Service Create Notification

Notification ServiceCreateNotification case for resource Service

Json representation sample

We provide below the json representation of an example of a 'ServiceCreateNotification' notification object

Service Attribute Value Change Notification

Notification ServiceAttributeValueChangeNotification case for resource Service

Json representation sample

We provide below the json representation of an example of a 'ServiceAttributeValueChangeNotification' notification object

Service State Change Notification

Notification ServiceStateChangeNotification case for resource Service

Json representation sample

We provide below the json representation of an example of a 'ServiceStateChangeNotification' notification object

Service Batch Notification

Notification ServiceBatchNotification case for resource Service

Json representation sample

We provide below the json representation of an example of a 'ServiceBatchNotification' notification object

Service Delete Notification

Notification ServiceDeleteNotification case for resource Service

Json representation sample

We provide below the json representation of an example of a 'ServiceDeleteNotification' notification object

API OPERATIONS

Remember the following Uniform Contract:

Operation on Entities	Uniform API Operation	Description
Query Entities	GET Resource	GET must be used to retrieve a representation of a resource.
Create Entity	POST Resource	POST must be used to create a new resource
Partial Update of an Entity	PATCH Resource	PATCH must be used to partially update a resource
Complete Update of an Entity	PUT Resource	PUT must be used to completely update a resource identified by its resource URI
Remove an Entity	DELETE Resource	DELETE must be used to remove a resource
Execute an Action on an Entity	POST on TASK Resource	POST must be used to execute Task Resources
Other Request Methods	POST on TASK Resource	GET and POST must not be used to tunnel other request methods.

Filtering and attribute selection rules are described in the TMF REST Design Guidelines Part 1 document.

Notifications are also described in a subsequent section.

Operations on Service

List services

```
GET /service?fields=...&{filtering}
```

Description

This operation list service entities.

Attribute selection is enabled for all first level attributes.

Filtering may be available depending on the compliance level supported by an implementation.

Usage Samples

Here's an example of a request for retrieving multiple services.

Request

GET {apiRoot}/service?fields=id,category,name,state&category=cloud&relatedParty.id=3643 Accept: application/json

Response

```
[
{
 "id": "5351",
 "name": "vCPE serial 1355615",
 "state": "Active",
 "category": "CFS"
},
{
 "id": "5352",
 "name": "vDPI serial 1355445",
 "state": "Active",
 "category": "CFS"
}
]
```

Retrieve service

```
GET /service/{id}?fields=...&{filtering}
```


Description

This operation retrieves a service entity.

Attribute selection is enabled for all first level attributes.

Filtering on sub-resources may be available depending on the compliance level supported by an implementation.

Usage Samples

Here's an example of a request for retrieving a specific service.

Request

GET {apiRoot}/service/5351 Accept: application/json

Response

```
200
  "id": "5351",
  "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5351",
  "serviceType": "Cloud",
  "name": "vCPE serial 1355615",
  "description": "Instantiation of vCPE",
  "state": "Active",
  "category": "CFS",
  "isServiceEnabled": true,
  "hasStarted": true,
  "startMode": "1",
  "isStateful": true,
  "serviceDate": "2018-01-15T12:26:11.747Z",
  "startDate": "2018-01-15T12:26:11.747Z",
  "serviceSpecification": {
 "id": "1212",
 "href": "https://mycsp.com:8080/tmf-api/serviceCatalogManagement/v4/serviceSpecification/1212",
 "name": "vCPE",
 "version": "1.0.0",
 "@referredType": "vCPE"
  "serviceCharacteristic": [
 "name": "vCPE IP",
 "valueType": "object",
 "value": {
 "@type": "IPAddress",
 "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/IPAddress.schema.json",
 "address": "193.218.236.21"
```


```
}
  ],
  "serviceRelationship": [
 "relationshipType": "DependentOn",
 "service": {
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5645",
 "id": "5645",
 "@referredType": "vOS"
 }
 }
  "supportingService": [
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5885",
 "id": "5885",
 "@referredType": "vJavaVM"
 }
  "supportingResource": [
 "id": "6161",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/5351",
 "name": "GenInfra",
 "@referredType": "Infra"
 },
 "id": "7171",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/7171",
 "name": "BNG MUX",
 "@referredType": "MUX"
 }
  ],
  "relatedParty": [
 "href": "mycsp.com:8080/tmf-api/partyManagement/v4/party/456",
 "id": "456",
 "name": "John Doe",
 "role": "user"
 }
  ],
  "serviceOrder": [
 "href": "https://mycsp.com:8080/tmf-api/serviceOrderManagement/v4/serviceOrder/42",
 "id": "42".
 "serviceOrderItemId": "1"
 }
  ],
  "place": [
 "href": "https://mycsp.com:8080/tmf-api/addressManagement/v4/place/2435",
```


Create service

POST /service

Description

This operation creates a service entity.

Mandatory and Non Mandatory Attributes

The following tables provides the list of mandatory and non mandatory attributes when creating a Service, including any possible rule conditions and applicable default values. Notice that it is up to an implementer to add additional mandatory attributes.

Mandatory Attributes	Rule
state	
serviceSpecification.id	

Non Mandatory Attributes	Default Value	Rule
category		
description		
endDate	blank	
hasStarted	false	
isServiceEnabled		
isStateful	true	
name		
note		
place		
relatedParty		
serviceCharacteristic		
serviceDate	<date of="" post=""></date>	
serviceOrder		

Non Mandatory Attributes	Default Value	Rule
serviceRelationship		
serviceSpecification		
serviceType		
startDate	<date of="" post=""></date>	
startMode		
supportingResource		
supportingService		

Additional Rules

The following table provides additional rules indicating mandatory fields in sub-resources or relationships when creating a Service resource.

Context	Mandatory Sub-
	Attributes
serviceOrder	id OR href
serviceSpecification	id OR href
relatedParty	id OR href, role
serviceRelationship	id OR href,
	relationshipType
supportingService	id OR href
supportingResource	id OR href
note	date, author,
	text
place	id OR href, role
Characteristic	name,
	valueType, value

Usage Samples

Here's an example of a request for creating a specific service. In this example the request only passes mandatory attributes.

```
Request

POST {apiRoot}/service
Content-Type: application/json

{
 "serviceType": "Cloud",
 "name": "vCPE serial 1355615",
 "description": "Instantiation of vCPE",
 "state": "Reserved",
 "category": "CFS",
 "isServiceEnabled": false,
 "hasStarted": false,
 "startMode": "1",
```


```
"isStateful": true,
"serviceSpecification": {
  "id": "1212",
  "href": "https://mycsp.com:8080/tmf-api/serviceCatalogManagement/v4/serviceSpecification/1212",
  "name": "vCPE",
  "version": "1.0.0",
  "@referredType": "vCPE"
},
"serviceCharacteristic": [
 "name": "vCPE_IP",
 "valueType": "object",
 "value": {
 "@type": "IPAddress",
 "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/IPAddress.schema.json",
 "address": "193.218.236.21"
 }
  }
"serviceRelationship": [
 "relationshipType": "DependentOn",
 "service": {
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5645",
 "id": "5645",
 "@referredType": "vOS"
 }
  }
],
"relatedParty": [
  {
 "href": "mycsp.com:8080/tmf-api/partyManagement/v4/party/456",
 "id": "456",
 "name": "John Doe",
 "role": "user"
  }
],
"serviceOrder": [
 "href": "https://mycsp.com:8080/tmf-api/serviceOrderManagement/v4/serviceOrder/42",
 "id": "42",
 "serviceOrderItemId": "1"
  }
],
"place": [
 "href": "https://mycsp.com:8080/tmf-api/addressManagement/v4/place/2435",
 "id": "2435",
 "name": "Customer primary location",
 "role": "InstallationAddress"
  }
],
"@type": "vCPE",
"@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/vCPE.schema.json",
"@baseType": "Service"
```


}

Response

```
201
  "id": "5351",
  "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5351",
  "serviceType": "Cloud",
  "name": "vCPE serial 1355615",
  "description": "Instantiation of vCPE",
  "state": "Reserved",
  "category": "CFS",
  "isServiceEnabled": false,
  "hasStarted": false,
  "startMode": "1",
  "isStateful": true,
  "serviceDate": "2018-01-15T12:26:11.747Z",
  "serviceSpecification": {
 "id": "1212",
 "href": "https://mycsp.com:8080/tmf-api/serviceCatalogManagement/v4/serviceSpecification/1212",
 "name": "vCPE"
 "version": "1.0.0",
 "@referredType": "vCPE"
  },
  "serviceCharacteristic": [
 {
 "name": "vCPE_IP",
 "valueType": "object",
 "value": {
 "@type": "IPAddress",
 "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/IPAddress.schema.json",
 "address": "193.218.236.21"
 }
 }
  ],
  "serviceRelationship": [
 "relationshipType": "DependentOn",
 "service": {
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5645",
 "id": "5645",
 "@referredType": "vOS"
 }
 }
  "relatedParty": [
 "href": "mycsp.com:8080/tmf-api/partyManagement/v4/party/456",
 "id": "456",
 "name": "John Doe",
 "role": "user"
```


```
}
  "serviceOrder": [
 "href": "https://mycsp.com:8080/tmf-api/serviceOrderManagement/v4/serviceOrder/42",
 "id": "42".
 "serviceOrderItemId": "1"
 }
  "place": [
 {
 "href": "https://mycsp.com:8080/tmf-api/addressManagement/v4/place/2435",
 "id": "2435",
 "name": "Customer primary location",
 "role": "InstallationAddress"
 }
  ],
  "@type": "vCPE",
  "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/vCPE.schema.json",
  "@baseType": "Service"
}
```

Patch service

PATCH /service/{id}

Description

This operation allows partial updates of a service entity. Support of json/merge (https://tools.ietf.org/html/rfc7386) is mandatory, support of json/patch (http://tools.ietf.org/html/rfc5789) is optional.

Note: If the update operation yields to the creation of sub-resources or relationships, the same rules concerning mandatory sub-resource attributes and default value settings in the POST operation applies to the PATCH operation. Hence these tables are not repeated here.

Patchable and Non Patchable Attributes

The tables below provide the list of patchable and non patchable attributes, including constraint rules on their usage.

Patchable Attributes	Rule
category	
description	
endDate	
hasStarted	
isServiceEnabled	
isStateful	
name	
note	

Patchable Attributes	Rule
place	
relatedParty	
serviceCharacteristic	
serviceDate	
serviceOrder	
serviceSpecification	
serviceType	
startDate	
startMode	
state	
supportingResource	
supportingService	

Non Patchable Attributes	Rule
id	
href	
serviceRelationship	

Usage Samples

Here's an example of a request for patching a service. In this example, a new version is set, together with validity period.

```
Request
PATCH {apiRoot}/service/5351
Content-Type: application/merge-patch+json
  "supportingService": [
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5885",
 "id": "5885",
 "@referredType": "vJavaVM"
  ],
  "supportingResource": [
 "id": "6161",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/5351",
 "name": "GenInfra",
 "@referredType": "Infra"
 },
 "id": "7171",
 "href": "https://mycsp.com:8080/tmf-
```


Response

```
200
  "id": "5351",
  "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5351",
  "serviceType": "Cloud",
  "name": "vCPE serial 1355615",
  "description": "Instantiation of vCPE",
  "state": "Active",
  "category": "CFS",
  "isServiceEnabled": true,
  "hasStarted": false,
  "startMode": "1",
  "isStateful": true,
  "serviceDate": "2018-01-15T12:26:11.747Z",
  "serviceSpecification": {
 "id": "1212",
 "href": "https://mycsp.com:8080/tmf-api/serviceCatalogManagement/v4/serviceSpecification/1212",
 "name": "vCPE",
 "version": "1.0.0"
 "@referredType": "vCPE"
  },
  "serviceCharacteristic": [
 {
 "name": "vCPE IP",
 "valueType": "object",
 "value": {
 "@type": "IPAddress",
 "@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/IPAddress.schema.json",
 "address": "193.218.236.21"
 }
 }
  ],
  "serviceRelationship": [
 "relationshipType": "DependentOn",
 "service": {
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5645",
 "id": "5645",
 "@referredType": "vOS"
 }
 }
```


```
"supportingService": [
 "href": "https://mycsp.com:8080/tmf-api/serviceInventoryManagement/v4/service/5885",
 "id": "5885",
 "@referredType": "vJavaVM"
 }
  ],
  "supportingResource": [
 "id": "6161",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/5351",
 "name": "GenInfra",
 "@referredType": "Infra"
 },
 {
 "id": "7171",
 "href": "https://mycsp.com:8080/tmf-
api/resourceInventoryManagement/v4/resource/https://mycsp.com:8080/tmf-
api/serviceInventoryManagement/v4/service/7171",
 "name": "BNG_MUX",
 "@referredType": "MUX"
 }
  ],
  "relatedParty": [
 "href": "mycsp.com:8080/tmf-api/partyManagement/v4/party/456",
 "id": "456".
 "name": "John Doe",
 "role": "user"
 }
  ],
  "serviceOrder": [
 "href": "https://mycsp.com:8080/tmf-api/serviceOrderManagement/v4/serviceOrder/42",
 "id": "42",
 "serviceOrderItemId": "1"
 }
  ],
  "place": [
 {
 "href": "https://mycsp.com:8080/tmf-api/addressManagement/v4/place/2435",
 "id": "2435",
 "name": "Customer primary location",
 "role": "InstallationAddress"
 }
  ],
  "note": [
 "author": "Jean Pontus",
 "date": "2018-01-15T12:26:11.748Z",
 "text": "This service was installed automatically, no issues were noted in testing."
 }
```


```
"@type": "vCPE",
"@schemaLocation": "https://mycsp.com:8080/tmf-api/schema/Service/vCPE.schema.json",
"@baseType": "Service"
}
```

Delete service

DELETE /service/{id}

Description

This operation deletes a service entity.

Usage Samples

Here's an example of a request for deleting a service.

Parament.	
Request	
DELETE {apiRoot}/service/5351	
Response	
204	
204	

API NOTIFICATIONS

For every single of operation on the entities use the following templates and provide sample REST notification POST calls.

It is assumed that the Pub/Sub uses the Register and UnRegister mechanisms described in the REST Guidelines Part 1. Refer to the guidelines for more details.

Register listener

POST /hub

Description

Sets the communication endpoint address the service instance must use to deliver information about its health state, execution state, failures and metrics. Subsequent POST calls will be rejected by the service if it does not support multiple listeners. In this case DELETE /api/hub/{id} must be called before an endpoint can be created again.

Behavior

Returns HTTP/1.1 status code 204 if the request was successful.

Returns HTTP/1.1 status code 409 if request is not successful.

Usage Samples

Here's an example of a request for registering a listener.

Request

POST /api/hub

Accept: application/json

{"callback": "http://in.listener.com"}

Response

201

Content-Type: application/json

Location: /api/hub/42

{"id":"42","callback":"http://in.listener.com","query":null}

Unregister listener

DELETE /hub/{id}

Description

Clears the communication endpoint address that was set by creating the Hub.

Behavior

Returns HTTP/1.1 status code 204 if the request was successful.

Returns HTTP/1.1 status code 404 if the resource is not found.

Usage Samples

Here's an example of a request for un-registering a listener.

Request
DELETE /api/hub/42 Accept: application/json
Accept: application/json
Response
204

Publish Event to listener

POST /client/listener

Description

Clears the communication endpoint address that was set by creating the Hub.

Provides to a registered listener the description of the event that was raised. The /client/listener url is the callback url passed when registering the listener.

Behavior

Returns HTTP/1.1 status code 201 if the service is able to set the configuration.

Usage Samples

Here's an example of a notification received by the listener. In this example "EVENT TYPE" should be replaced by one of the notification types supported by this API (see Notification resources Models section) and EVENT BODY refers to the data structure of the given notification type.

```
Request

POST /client/listener
Accept: application/json

{
 "event": {
 EVENT BODY
 },
 "eventType": "EVENT_TYPE"
}

Response
```

For detailed examples on the general TM Forum notification mechanism, see the TMF REST Design Guidelines Part 1 document.

Acknowledgements

Release History

Release Number	Date	Release led by:	Description
Release 16.5 Version 1.0.0	15-Apr-2016	Pierre Gauthier TM Forum pgauthier@tmforum.org Nicoleta Stoica Vodafone Nicoleta.stoica@vodafone.com Mariano Belaunde Orange Labs	Generated using the API data model
Release 18.0 Version 2.0.0	31-Jan-2018	Pierre Gauthier TM Forum pgauthier@tmforum.org Ludovic Robert Orange ludovic.robert@orange.com	Alignment with TMF open API guidelines 3.0 Review with SID Team (Cécile Ludwichowski)
Release 18.5 Version 4.0.0	13-Jan-2018	Jonathan Goldberg Amdocs Jonathan.Goldberg@amdocs.com	Schema alignment for NaaS APIs in release 18.5
Release 18.5.1 Version 4.0.1	09-Apr-2019	Adrienne Walcott	Updated to reflect TM Forum Approved Status

Contributors to Document

Pierre Gauthier	TM Forum	
Nicoleta Stoica	Vodafone (formerly)	
Mariano Belaunde	Orange	
Ludovic Robert	Orange	
Jonathan Goldberg	Amdocs	