

An Overview of Cisco Services APIs

for Cisco Partner Support Service

February, 2016

Topics

Smart Services review

Smart Interactions

Cisco Services APIs

Smart Support Services and APIs

Functional Overview

Cisco Smart Services

Delivered through Smart Interactions

Integrated with foundational support services

24 x 7 x 365 TAC Access
Advanced Hardware Replacement

Software Updates
Online Technical Resources

Partner Support Service

Partners develop and deploy services based on both foundational & smart capabilities

Combining visibility to end customer devices and networks with Cisco's deep knowledge base

Drive Incremental Services Revenue

Improve Operational Support Margins

Increase Customer Loyalty

How is the information accessed?

By Customers and Partners

Smart Interactions

Partner feedback on portals

"I have to cut & paste into my internal systems to take further action – this is a waste of time. We also run the risk of data (re)entry errors."

"I'd like an easier way for our engineers to access the Cisco knowledge base."

"We have regional support teams and I'd like a simple way to feed device alert information to the group that's responsible."

"We have invested considerable time and in my own tools and would prefer to not be forced to abandon them."

Cisco answered with the creation of Cisco Services APIs

Partners can harness data using APIs

Alerts:

- EoX
- Field Notice
- Security

All of the above, by Partners, plus:

Inventory & Contract information

Partners want to get this information into their own systems directly – bypassing the PSS Portal

ANSWER: APIS

Cisco Services APIs

Two Types

PSS Smart APIs (customer specific)	Support APIs (general purpose)
Access to Smart-based collection info	Access to Cisco.com information
Requires 'Smart data' to be collected either via the CSP-C or manual upload	Does not require Smart data collection
Example:	Example:
EoX for <u>your specific</u> 4500 Cisco devices.	EoX for <u>all</u> 4500 Cisco devices, <u>Partner determines applicability for your</u> <u>customer's network devices</u>

APIs: Provide a way for computer systems to directly communicate with each other, without the need for a web page or portal allalla CISCO

PSS API Functionality: Smart and Support

API Service Types	Smart Provides Cisco information that is correlated to a specific customer network inventory.	Support Provides general information based on user input, such as a product identifier	
InventoryContract	✓	No	
• EoX (SW and HW)	\checkmark	\checkmark	
PSIRTIntelliShieldField Notice	✓	future - tbd	
Last UpdatedNPDRData Source (beta)Import Service (beta)	✓	No	

Support APIs

Support APIs	Description	
Automated Software Distribution	Get software information and download URLs	
Bug Search	Lookup information for specific bugs, search for bugs using keywords or download all bugs for products in their networks	
Case	Track support cases as an organic part of network management	
EOX	See and monitor the lifecycle status of all your Cisco products	
Product Information	Access Cisco product information associated with devices by serial number or product ID	
Serial Number to Information	Programmatically look up product identifier and coverage status for devices in their networks	
Service Order Return	Get real-time access to Return Material Authorization (RMA) information	
Software Suggestion	See Cisco-suggested software releases for specific products	
Trends	Access aggregate & contextual Trends info related to bugs, webpages, software downloads and product ids (PIDs) in either support cases or Support website.	

Cisco PSS Smart APIs

Capability	API Service	Description	
Inventory	Inventory Service	Retrieves device information based on the most recent inventory collection	
	NPDR Service	Retrieves all devices in an inventory upload that are not processed by PSS.	
Contract	Contract Service	Retrieves contract information (contract details, coverage, and site address info) for a special customer inventory and devices on the network	
	HWEox Service	Retrieves hardware end-of-life information for given customer and devices	
	SWEox Service	Retrieves software end-of-life information for a given customer and devices	
Alerts	PSIRT Service	Retrieves all PSIRT Alerts for the specified customer, inventory and devices	
	Field Notice Service	Retrieves all Field Notices for the specified customer, inventory and devices	
	IntelliShield Service	Retrieves all IntelliShield Alerts for the specified customer, inventory and devices	
Datacollection	Import Service (beta)	Allows a partner to import an inventory from a variety of sources including non-Cisco collection solutions. Access to this service requires special approval from PSS management.	
	Data Source Service (beta)	Provides the ability to create a collector registration	
	LastUpdated Service	Retrieves last updated dates for the following three APIs— Inventory, Contracts and Alerts	

Entitlement to APIs

by Smart Support Service Offers

- Access to APIs are entitled as part of the purchase of a specific Cisco Support Service (as shown below)
- APIs are not available as a standalone offer

	Cisco Service	Smart APIs	Support APIs
Smart Support Service Offers	Partner Support Service	✓	✓
	Smart Care	No	No
	Smart Net Total Care	No	(future)

API Business Benefits

Support and Smart APIs

Improve productivity and operational efficiency

- Leverage existing tools and resources
- No need to retrain staff on a new portal

Provide a differentiated customer experience

 Integrate the Installed base and Alerts data into custom applications (e.g. Network Management or Incident Management)

Bring new services to market faster

- PSS APIs are based on standard Web Services SOAP
- Coming Soon! PSS APIs will migrate to REST/JSON to improve ease of use

·I|I·I|I· CISCO