

**Universal Mobile Telecommunications System (UMTS);
Open Service Access (OSA)
Application Programming Interface (API);
Part 15: Multi-media Messaging (MM)
Service Capability Feature (SCF)
(3GPP TS 29.198-15 version 7.1.1 Release 7)**

Reference

RTS/TSGC-0529198-15v711

Keywords

UMTS

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/chaircor/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 2008.
All rights reserved.

DECT™, PLUGTESTS™, UMTS™, TIPHON™, the TIPHON logo and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

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 Technical Specification (TS) has been produced by ETSI 3rd Generation Partnership Project (3GPP).

The present document may refer to technical specifications or reports using their 3GPP identities, UMTS identities or GSM identities. These should be interpreted as being references to the corresponding ETSI deliverables.

The cross reference between GSM, UMTS, 3GPP and ETSI identities can be found under
<http://webapp.etsi.org/key/queryform.asp>.

iteh STANDARD PRE-TELE
iteh (standards.iteh.ai)
Full standard:
<https://standards.iteh.ai/catalog/standards/sist/4c301d74-eac1-4b19-a482-d8b1a510d507/etsi-ts-129-198-15-v7.1.1>
2008-01

Contents

Intellectual Property Rights	2
Foreword.....	2
Foreword.....	7
Introduction	7
1 Scope	9
2 References	9
3 Definitions and abbreviations.....	10
3.1 Definitions.....	10
3.2 Abbreviations	10
4 Multi Media Messaging SCF	10
5 Sequence Diagrams	11
5.1 Sending messages and receiving delivery notification	11
5.2 Sending, and receiving messages in same context	13
5.3 Setting notification of received messages	14
5.4 Using Mailbox functions	15
5.5 Using Mailbox to send and receive	17
5.6 Setting notification of received messages	19
6 Class Diagrams.....	20
7 The Service Interface Specifications.....	21
7.1 Interface Specification Format	21
7.1.1 Interface Class	21
7.1.2 Method descriptions.....	21
7.1.3 Parameter descriptions	21
7.1.4 State Model.....	21
7.2 Base Interface	22
7.2.1 Interface Class IpInterface	22
7.3 Service Interfaces	22
7.3.1 Overview	22
7.4 Generic Service Interface	23
7.4.1 Interface Class IpService	23
7.4.1.1 Method setCallback()	23
7.4.1.2 Method setCallbackWithSessionID().....	23
8 Multi Media Messaging Interface Classes	24
8.1 Interface Class IpMultiMediaMessagingManager	25
8.1.1 Method openMailbox().....	25
8.1.2 Method openMultiMediaMessaging()	26
8.1.3 Method createNotification().....	27
8.1.4 Method destroyNotification()	28
8.1.5 Method changeNotification().....	28
8.1.6 Method getNextNotification()	28
8.1.7 Method enableNotifications()	29
8.1.8 Method disableNotifications()	30
8.2 Interface Class IpAppMultiMediaMessagingManager.....	31
8.2.1 Method mailboxTerminated().....	31
8.2.2 Method reportNotification().....	31
8.2.3 Method notificationsInterrupted().....	32
8.2.4 Method notificationsResumed().....	32
8.2.5 Method multiMediaMessagingTerminated()	32
8.2.6 Method terminateMultipleMailboxes().....	32
8.2.7 Method terminateMultipleMultiMediaMessagingSessions().....	33

8.3	Interface Class IpMailbox	34
8.3.1	Method close()	35
8.3.2	Method getMessageInfoPropertiesReq()	35
8.3.3	Method setMessageInfoPropertiesReq().....	35
8.3.4	Method createFolderReq().....	36
8.3.5	Method getFoldersReq().....	36
8.3.6	Method deleteFolderReq().....	37
8.3.7	Method copyFolderReq().....	37
8.3.8	Method moveFolderReq().....	38
8.3.9	Method putMessageReq().....	38
8.3.10	Method copyMessageReq()	39
8.3.11	Method moveMessageReq()	40
8.3.12	Method deleteMessageReq()	40
8.3.13	Method listMessagesReq()	41
8.3.14	Method listMessageBodyPartsReq()	42
8.3.15	Method getMessageBodyPartsReq()	42
8.3.16	Method getMessageHeadersReq()	43
8.3.17	Method getMessageContentReq()	44
8.3.18	Method getFullMessageReq().....	44
8.3.19	Method getMailboxInfoPropertiesReq().....	45
8.3.20	Method getFolderInfoPropertiesReq().....	45
8.4	Interface Class IpAppMailbox	47
8.4.1	Method getMessageInfoPropertiesRes().....	48
8.4.2	Method setMessageInfoPropertiesRes()	49
8.4.3	Method setMessageInfoPropertiesErr()	49
8.4.4	Method getMailboxInfoPropertiesErr()	49
8.4.5	Method getFolderInfoPropertiesErr()	50
8.4.6	Method getMessageInfoPropertiesErr()	50
8.4.7	Method createFolderRes()	51
8.4.8	Method createFolderErr()	51
8.4.9	Method getFoldersRes()	51
8.4.10	Method getFoldersErr()	52
8.4.11	Method deleteFolderRes()	52
8.4.12	Method deleteFolderErr()	52
8.4.13	Method copyFolderRes()	53
8.4.14	Method copyFolderErr()	53
8.4.15	Method moveFolderRes()	54
8.4.16	Method moveFolderErr()	54
8.4.17	Method putMessageRes()	54
8.4.18	Method putMessageErr()	55
8.4.19	Method copyMessageRes().....	55
8.4.20	Method copyMessageErr()	55
8.4.21	Method moveMessageRes()	56
8.4.22	Method moveMessageErr()	56
8.4.23	Method deleteMessageRes()	56
8.4.24	Method deleteMessageErr().....	57
8.4.25	Method listMessagesRes()	57
8.4.26	Method listMessagesErr()	58
8.4.27	Method listMessageBodyPartsRes()	58
8.4.28	Method listMessageBodyPartsErr()	58
8.4.29	Method getMessageBodyPartsRes()	59
8.4.30	Method getMessageBodyPartsErr()	59
8.4.31	Method getMessageHeadersRes()	59
8.4.32	Method getMessageHeadersErr()	60
8.4.33	Method getMessageContentRes()	60
8.4.34	Method getMessageContentErr()	61
8.4.35	Method getFullMessageRes()	61
8.4.36	Method getFullMessageErr()	61
8.4.37	Method getMailboxInfoPropertiesRes()	62
8.4.38	Method getFolderInfoPropertiesRes()	62
8.5	Interface Class IpMultiMediaMessaging.....	63
8.5.1	Method sendMessageReq().....	63

8.5.2	Method cancelMessageReq()	64
8.5.3	Method queryStatusReq()	65
8.5.4	Method close()	65
8.5.5	Method sendMessageWithNotifyReq()	66
8.6	Interface Class IpAppMultiMediaMessaging	68
8.6.1	Method sendMessageRes()	68
8.6.2	Method sendMessageErr()	69
8.6.3	Method cancelMessageRes()	69
8.6.4	Method cancelMessageErr()	69
8.6.5	Method queryStatusRes()	70
8.6.6	Method queryStatusErr()	70
8.6.7	Method messageStatusReport()	70
8.6.8	Method messageReceived()	71
8.6.9	Method sendMessageWithNotifyRes()	71
8.6.10	Method sendMessageWithNotifyErr()	72
9	State Transition Diagrams	73
10	Multi-Media Messaging Service Properties	73
11	Data Definitions	74
11.1	Multi-Media Messaging data definitions	74
11.1.1	IpMultiMediaMessagingManager	74
11.1.2	IpMultiMediaMessagingManagerRef	74
11.1.3	IpAppMultiMediaMessagingManager	74
11.1.4	IpAppMultiMediaMessagingManagerRef	74
11.1.5	IpMailbox	74
11.1.6	IpMailboxRef	74
11.1.7	IpAppMailbox	74
11.1.8	IpAppMailboxRef	74
11.1.9	IpMultiMediaMessaging	74
11.1.10	IpMultiMediaMessagingRef	74
11.1.11	IpAppMultiMediaMessaging	74
11.1.12	IpAppMultiMediaMessagingRef	75
11.1.13	TpBodyPartDescription	75
11.1.14	TpBodyPartDescriptionList	75
11.1.15	TpBodyPart	75
11.1.16	TpBodyPartList	75
11.1.17	TpDeliveryTime	75
11.1.18	TpDeliveryTimeType	76
11.1.19	TpFolderInfoProperty	76
11.1.20	TpFolderInfoPropertyName	76
11.1.21	TpFolderInfoPropertySet	76
11.1.22	TpGenericHeaderField	76
11.1.23	TpListMessagesCriteria	77
11.1.24	TpMailboxFolderStatusInformation	77
11.1.25	TpMailboxIdentifier	77
11.1.26	TpMailboxIdentifierSet	77
11.1.27	TpMailboxInfoProperty	77
11.1.28	TpMailboxInfoPropertyName	77
11.1.29	TpMailboxInfoPropertySet	78
11.1.30	TpMailboxMessageStatus	78
11.1.31	TpMessageDeliveryType	78
11.1.32	TpMessageInfoProperty	78
11.1.33	TpMessageInfoPropertyName	79
11.1.34	TpMessageInfoPropertySet	79
11.1.35	TpMessageHeaderFieldType	80
11.1.36	TpMessageHeaderField	81
11.1.37	TpMessageHeaderFieldSet	81
11.1.38	TpMessagePriority	81
11.1.39	TpMessageDeliveryReportType	82
11.1.40	TpMessageTreatment	82
11.1.41	TpMessageTreatmentType	82

11.1.42	TpMessageTreatmentSet	82
11.1.43	TpMultiMediaMessagingIdentifier.....	82
11.1.44	TpMultiMediaMessagingIdentifierSet.....	83
11.1.45	TpQueryStatusReport	83
11.1.46	TpQueryStatusReportSet	83
11.1.47	TpTerminatingAddressList	83
11.2	Event Notification data definitions.....	84
11.2.1	TpMessagingEventName.....	84
11.2.2	TpMessagingEventCriteria	84
11.2.3	TpMessagingEventCriteriaSet	84
11.2.4	TpNewMailboxMessageArrivedCriteria	84
11.2.5	TpNewMessageArrivedCriteria.....	85
11.2.6	TpMessagingEventInfo.....	85
11.2.7	TpMessagingEventInfoSet.....	85
11.2.8	TpNewMailboxMessageArrivedInfo	85
11.2.9	TpNewMessageArrivedInfo	86
11.2.10	TpMessageDescription	86
11.2.11	TpMessageDescriptionList	86
11.2.12	TpMessagingNotificationRequested	86
11.2.13	TpMessagingNotificationRequestedSet.....	86
11.2.14	TpMessagingNotificationRequestedSetEntry	87
11.2.15	TpNewMessageStatusReportArrivedInfo	87
11.3	Error type data definitions	88
11.3.1	TpMessageInfoPropertyError	88
11.3.2	TpMessagingError	88
11.3.3	TpMessageInfoPropertyErrorSet	88
11.3.4	TpSetPropertyError.....	88
12	Exception Classes.....	90
Annex A (normative):	OMG IDL Description of Multi-Media Messaging SCF	91
Annex B (informative):	W3C WSDL Description of Multi-Media Messaging SCF.....	92
Annex C (informative):	Java API Description of the Multi-Media Messaging SCF	93
Annex D (informative):	Description of Parlay X Web Services Part 1: Common Definitions Multi Media Messaging for 3GPP2 cdma2000 networks.....	94
D.1	General Exceptions.....	94
D.2	Specific Exceptions	94
D.2.1	Clause 1: Scope	94
D.2.2	Clause 2: References	94
D.2.3	Clause 3: Definitions and abbreviations	94
D.2.4	Clause 4: Multi Media Messaging SCF.....	94
D.2.5	Clause 5: Sequence Diagrams	94
D.2.6	Clause 6: Class Diagrams.....	95
D.2.7	Clause 7: The Service Interface Specifications	95
D.2.8	Clause 8: Multi Media Messaging Interface Classes.....	95
D.2.9	Clause 9: State Transition Diagrams	95
D.2.10	Clause 10: Multi-Media Messaging Service Properties	95
D.2.11	Clause 11: Data Definitions.....	95
D.2.12	Clause 12: Exception Classes	95
D.2.13	Annex A (normative):	OMG IDL Description of Multi-Media Messaging SCF95
D.2.14	Annex B (informative):	W3C WSDL Description of Multi-Media Messaging SCF95
D.2.15	Annex C (informative):	Java API Description of the Multi-Media Messaging SCF95
Annex E (informative):	Change history	96
History	97	

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

- x the first digit:
 - 1 presented to TSG for information;
 - 2 presented to TSG for approval;
 - 3 or greater indicates TSG approved document under change control.
- y the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
- z the third digit is incremented when editorial only changes have been incorporated in the document.

Introduction

The present document is part 15 of a multi-part TS covering the 3rd Generation Partnership Project: Technical Specification Group Core Network and Terminals; Open Service Access (OSA); Application Programming Interface (API), as identified below. The **API specification** (3GPP TS 29.198) is structured in the following Parts:

- | | |
|--|------------------------------|
| Part 1: "Overview"; | |
| Part 2: "Common Data Definitions"; | |
| Part 3: "Framework"; | |
| Part 4: "Call Control"; | |
| Sub-part 1: "Call Control Common Definitions"; | |
| Sub-part 2: "Generic Call Control SCF"; | |
| Sub-part 3: "Multi-Party Call Control SCF"; | |
| Sub-part 4: "Multi-Media Call Control SCF"; | |
| Sub-part 5: "Conference Call Control SCF"; | (new in 3GPP Release 7) |
| 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"; | (not part of 3GPP Release 7) |
| Part 10: "Connectivity Manager SCF"; | (not part of 3GPP Release 7) |
| Part 11: "Account Management SCF"; | |
| Part 12: "Charging SCF". | |
| Part 13: "Policy Management SCF"; | |
| Part 14: "Presence and Availability Management SCF"; | |
| Part 15: "Multi-Media Messaging SCF"; | |
| Part 16: "Service Broker SCF". | (new in Release 7) |

The **Mapping specification of the OSA APIs and network protocols** (3GPP TR 29.998) is also structured as above. A mapping to network protocols is however not applicable for all Parts, but the numbering of Parts is kept. Also in case a Part is not supported in a Release, the numbering of the parts is maintained.

Table: Overview of the OSA APIs & Protocol Mappings 29.198 & 29.998-family

OSA API specifications 29.198-family						OSA API Mapping - 29.998-family	
29.198-01	Overview					29.998-01	Overview
29.198-02	Common Data Definitions					29.998-02	<i>Not Applicable</i>
29.198-03	Framework					29.998-03	<i>Not Applicable</i>
Call Control (CC) SCF	29.198-04-1	29.198-04-2	29.198-04-3	29.198-04-4	29.198-04-5	29.998-04-1	Generic Call Control – CAP mapping
	Common CC data definitions	Generic CC SCF	Multi-Party CC SCF	Multi-media CC SCF	Conf CC SCF	29.998-04-2	<i>Generic Call Control – INAP mapping</i>
						29.998-04-3	<i>Generic Call Control – Megaco mapping</i>
						29.998-04-4	Multiparty Call Control – ISC mapping
29.198-05	User Interaction SCF					29.998-05-1	User Interaction – CAP mapping
						29.998-05-2	<i>User Interaction – INAP mapping</i>
						29.998-05-3	<i>User Interaction – Megaco mapping</i>
						29.998-05-4	User Interaction – SMS mapping
29.198-06	Mobility SCF					29.998-06-1	User Status and User Location – MAP mapping
						29.998-06-2	User Status and User Location – SIP mapping
29.198-07	Terminal Capabilities SCF					29.998-07	<i>Not Applicable</i>
29.198-08	Data Session Control SCF					29.998-08	Data Session Control – CAP mapping
29.198-09	<i>Generic Messaging SCF</i>					29.998-09	<i>Not Applicable</i>
29.198-10	<i>Connectivity Manager SCF</i>					29.998-10	<i>Not Applicable</i>
29.198-11	Account Management SCF					29.998-11	<i>Not Applicable</i>
29.198-12	Charging SCF					29.998-12	<i>Not Applicable</i>
29.198-13	Policy Management SCF					29.998-13	<i>Not Applicable</i>
29.198-14	Presence & Availability Management SCF					29.998-14	<i>Not Applicable</i>
29.198-15	Multi-media Messaging SCF					29.998-15	<i>Not Applicable</i>
29.198-16	Service Broker SCF					29.998-16	<i>Not Applicable</i>

*ITEH STANDARD PREVIEW
Full standard available at
<https://standards.iteh.ai/catalog/eac1-4b19-a482-d8b1a510d507/2008-01>*

1 Scope

The present document is Part 15 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 concepts and the functional architecture for the OSA are contained in 3GPP TS 23.198 [3]. The requirements for OSA are contained in 3GPP TS 22.127 [2].

The present document specifies the Multi Media Messaging Service Capability Feature (SCF) aspects of the interface. All aspects of the Multi Media Messaging 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.
- WSDL 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).

The present document has been defined jointly between 3GPP TSG CT WG5, ETSI TISPAN and the Parlay Group, in co-operation with a number of JAIN™ Community member companies.

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, edition number, version number, etc.) or non-specific.
- For a specific reference, subsequent revisions do not apply.
- For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document *in the same Release as the present document*.

- [1] 3GPP TS 29.198-01: "Open Service Access (OSA); Application Programming Interface (API); Part 1: Overview".
- [2] 3GPP TS 22.127: "Service Requirement for the Open Services Access (OSA); Stage 1".
- [3] 3GPP TS 23.198: "Open Service Access (OSA); Stage 2".
- [4] 3GPP TS 29.198-02: "Open Service Access (OSA); Application Programming Interface (API); Part 2: Common data".
- [5] IETF RFC 2045: "Multipurpose Internet Mail Extensions (MIME) Part One: Format of Internet Message Bodies".
- [6] IETF RFC 822: "Standard for the format of ARPA Internet text messages".

- [7] IETF RFC 2183: "Communicating Presentation Information in Internet Messages: The Content-Disposition Header Field".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in 3GPP TS 29.198-01 [1] apply.

3.2 Abbreviations

For the purposes of the present document, the abbreviations given in 3GPP TS 29.198-01 [1] apply.

4 Multi Media Messaging SCF

The following clauses describe each aspect of the Multi Media Messaging 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 shows 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 TS 29.198-2.

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.

5 Sequence Diagrams

5.1 Sending messages and receiving delivery notification

This sequence diagram shows how the application can send messages on the IpMultiMediaMessaging interface with sendMessageReq(), and how the application can be informed about the delivery status of the message with messageStatusReport(). It also shows how the application can query the delivery status of a message, with queryStatusReq().

- 3: Request the opening of a MultiMedia Messaging object. The application intends to use this object to send messages to multiple destinations, so it has not specified any defaultDestinationAddressList.
- 4: The application sends a message. The destination address is included in the destinationAddressList parameter. If the source address was not provided when the IpMultiMediaMessaging object was created, it can be provided in the sourceAddress parameter. The application has requested delivery receipt and read receipt in the messageTreatment parameter. The assignmentID received as a return parameter enables the application to match any message status information with this message.
- 5: This method indicates successful processing of the sendMessageReq by the SCF, and that the message has been sent. It does not indicate a delivery status.
- 6: This method contains a delivery receipt for the message just sent.
- 7: This method contains a read receipt for the message just sent.
- 8: The application queries the status of the message it has sent (to verify the read receipt? or it has discarded the read receipt?).
- 9: The status of the message is returned.
- 10: The application sends another message, this time to a different destination. It has requested a read receipt to be returned.
- 11: This method indicates successful processing of the sendMessageReq by the SCF, and that the message has been sent. It does not indicate a delivery status.
- 12: The application sends another message, to a different destination. It has requested a read receipt to be returned.
- 14: This method contains an indication that the previous message has been read.
- 15: This method contains an indication that the second message has been read. The assignmentID is used to match this report to the corresponding sendMessageReq().