

Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
http://www.cisco.com
Tel: 408 526-4000
 800 553-NETS (6387)
Fax: 408 527-0883

#ÉÓÃÏ %ÖÏÌÖÅÄ 0ÒÏÇÒÁÍÍÁÂÌÅ .ÅÔ×ÏÒË
-ÁÎÁÇÅÒ ςȢρȢς -4/3) !0) 'ÕÉÄÅ ÆÏÒ
/33)ÎÔÅÇÒÁÔÉÏÎ

 First Published: August 21, 2017

 EDCS-11675602

Abstract

The Cisco NBI OSS Integration Guide for MTOSI gives information on OSS Integration using MTOSI
northbound interfaces.

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS GUIDE ARE SUBJECT
TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS
GUIDE ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY
PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET
FORTH IN THE INFORMATION PACKET THAT SHIPPED WITH THE PRODUCT AND ARE
INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE
LICENSE OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF
4(%3% 3500,)%23 !2% 02/6)$%$ Ȱ!3)3ȱ 7)4(!,, &!5,43Ȣ #)3#/ !.$ 4(% !"/6%-NAMED
SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT
LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NON-
INFRINGEMENT OR ARISING FROM A COURSE OF DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL,
CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING, WITHOUT LIMITATION, LOST PROFITS OR
LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS GUIDE, EVEN IF
CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and
other countries. To view a list of Cisco trademarks, go to this URL:www.cisco.com/go/trademarks. Third-party
trademarks mentioned are the property of their respective owners. The use of the word partner does not
imply a partnership relationship between Cisco and any other company. (1110R)

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual
addresses and phone numbers. Any examples, command display output, network topology diagrams, and
other figures included in the document are shown for illustrative purposes only. Any use of actual IP
addresses or phone numbers in illustrative content is unintentional and coincidental.

Cisco Evolved Programmable Network Manager 2.1.2 MTOSI API Guide for OSS Integration
© 1999ς2017 Cisco Systems, Inc. All rights reserved.

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 iii

Table of Contents

Table of Contents ... iii

1 Preface .. 19

1.1 Conventions... 19

1.2 Additional User Documentation ... 19

1.3 Obtaining Documentation, Obtaining Support, and Security Guidelines 19

2 Northbound MTOSI Interface ... 20

2.1 Web Services Standards ... 20

2.2 MTOSI Standards ... 20

2.3 Communication Patterns .. 20
2.3.1 Iterator Pattern .. 20

2.4 MTOSI Object Naming and Configuration.. 20

2.5 OSS Integration Usage Scenarios .. 22
2.5.1 Retrieving Device Inventory Flow .. 22
2.5.2 Inventory Notification Registration and Processing Flow .. 23
2.5.3 Service Provisioning Flow .. 24

2.5.3.1 Service Provisioning Flow for Carrier Ethernet .. 24
2.5.3.2 Service Provisioning Flow for Optical (OTN) Services ... 25
2.5.3.3 Service Provisioning Flow for Optical (DWDM) Services .. 26

3 Supported MTOSI Interfaces ... 27

3.1 MTOSI Interface Endpoints ... 29
3.1.1 HTTP Security Protocol .. 30
3.1.2 Authentication ... 30
3.1.3 Authorization ... 30
3.1.4 License ... 31

4 MTOSI Interface Details ... 32

4.1 ManagedElementRetrieval ... 32
4.1.1 Managed Element Data ... 32
4.1.2 Operations ... 33

4.1.2.1 getAllManagedElements .. 33
4.1.2.1.1 Input .. 33
4.1.2.1.2 Output ... 33
4.1.2.1.3 Exceptions ... 33

4.1.2.2 getAllManagedElementsIterator .. 34
4.1.2.2.1 Input .. 34
4.1.2.2.2 Output ... 34
4.1.2.2.3 Exceptions ... 34

4.1.2.3 getManagedElement .. 34
4.1.2.3.1 Input .. 34
4.1.2.3.2 Output ... 34
4.1.2.3.3 Exceptions ... 34

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 iv

4.2 ManagedElementNameRetrieval .. 35
4.2.1.1 getAllManagedElementNames ... 35

4.2.1.1.1 Input .. 35
4.2.1.1.2 Output ... 35
4.2.1.1.3 Exceptions ... 35

4.2.1.2 getManagedElementNamesIterator .. 35
4.2.1.2.1 Input .. 35
4.2.1.2.2 Output ... 35
4.2.1.2.3 Exceptions ... 36

4.3 EquipmentInventoryRetrieval .. 36
4.3.1 Equipment Data ... 36
4.3.2 Operations ... 37

4.3.2.1 getEquipment ... 37
4.3.2.1.1 Input .. 37
4.3.2.1.2 Output ... 37
4.3.2.1.3 Exceptions ... 37

4.3.2.2 getAllEquipment ... 38
4.3.2.2.1 Input .. 38
4.3.2.2.2 Output ... 38
4.3.2.2.3 Exceptions ... 38

4.3.2.3 getEquipmentIterator .. 38
4.3.2.3.1 Input .. 38
4.3.2.3.2 Output ... 38
4.3.2.3.3 Exceptions ... 38

4.3.2.4 getContainedEquipment .. 38
4.3.2.4.1 Input .. 39
4.3.2.4.2 Output ... 39
4.3.2.4.3 Exceptions ... 39

4.4 TerminationPointRetrieval ... 39
4.4.1 Termination Point Data.. 39
4.4.2 Operations ... 42

4.4.2.1 getAllPhysicalTerminationPoints .. 42
4.4.2.1.1 Input .. 42
4.4.2.1.2 Output ... 42
4.4.2.1.3 Exceptions ... 42

4.4.2.2 getTerminationPointsIterator .. 43
4.4.2.2.1 Input .. 43
4.4.2.2.2 Output ... 43
4.4.2.2.3 Exceptions ... 43

4.4.2.3 getTerminationPoint .. 43
4.4.2.3.1 Input .. 43
4.4.2.3.2 Output ... 43
4.4.2.3.3 Exceptions ... 43

4.4.2.4 getAllFloatingTerminationPoints .. 43
4.4.2.4.1 Input .. 43
4.4.2.4.2 Output ... 44
4.4.2.4.3 Exceptions ... 44

4.4.2.5 getAllSupportedPhysicalTerminationPoints ... 44
4.4.2.5.1 Input .. 44
4.4.2.5.2 Output ... 44
4.4.2.5.3 Exceptions ... 44

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 v

4.4.2.6 getContainedInUseConnectionTerminationPoints .. 44
4.4.2.6.1 Input .. 44
4.4.2.6.2 Output ... 44
4.4.2.6.3 Exceptions ... 44

4.4.2.7 getContainedPotentialConnectionTerminationPoints ... 45
4.4.2.7.1 Input .. 45
4.4.2.7.2 Output ... 45
4.4.2.7.3 Exceptions ... 45

4.5 ConnectionRetrieval (Optical Domain) .. 45
4.5.1.1 getAllsubnetworkConnection ... 45

4.5.1.1.1 Input .. 45
4.5.1.1.2 Output ... 45
4.5.1.1.3 Exceptions ... 47

4.5.1.2 getSubnetworkConnection .. 47
4.5.1.2.1 Input .. 47
4.5.1.2.2 Output ... 47
4.5.1.2.3 Exceptions ... 48

4.5.1.3 getSubnetworkConnectionsIterator ... 48
4.5.1.3.1 Input .. 49
4.5.1.3.2 Output ... 49
4.5.1.3.3 Exceptions ... 50

4.5.1.4 getRoute ... 50
4.5.1.4.1 Input .. 50
4.5.1.4.2 Output ... 50
4.5.1.4.3 Exceptions ... 51

4.5.1.5 getAllCrossConnections .. 51
4.5.1.5.1 Input .. 51
4.5.1.5.2 Output ... 51
4.5.1.5.3 Exceptions ... 52

4.5.1.6 getAllSubnetworkConnectionsWithTP ... 52
4.5.1.6.1 Input .. 52
4.5.1.6.2 Output ... 52
4.5.1.6.3 Exceptions ... 52

4.6 TopologicalLinkRetrieval .. 52
4.6.1.1 getAllTopologicalLinks .. 52

4.6.1.1.1 Input .. 52
4.6.1.1.2 Output ... 52
4.6.1.1.3 Exceptions ... 53

4.6.1.2 getTopologicalLink.. 53
4.6.1.2.1 Input .. 53
4.6.1.2.2 Output ... 53
4.6.1.2.3 Exceptions ... 53

4.6.1.3 getTopologicalLinksIterator .. 53
4.6.1.3.1 Input .. 53
4.6.1.3.2 Output ... 54
4.6.1.3.3 Exceptions ... 54

4.6.1.4 getRouteAndTopologicalLinks .. 54
4.6.1.4.1 Input .. 54
4.6.1.4.2 Output ... 54
4.6.1.4.3 Exceptions ... 55

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 vi

4.7 FlowDomainRetrieval (Carrier Ethernet Inventory) ... 55
4.7.1 Flow Domain Fragment Data ... 56
4.7.2 Operations ... 57

4.7.2.1 getAllFlowDomainFragments ... 57
4.7.2.1.1 Input .. 57
4.7.2.1.2 Output ... 57
4.7.2.1.3 Exceptions ... 58

4.7.2.2 getFlowDomainFragmentIterator .. 58
4.7.2.2.1 Input .. 58
4.7.2.2.2 Output ... 58
4.7.2.2.3 Exceptions ... 58

4.7.2.3 getFlowDomainFragment ... 58
4.7.2.3.1 Input .. 58
4.7.2.3.2 Output ... 58
4.7.2.3.3 Exceptions ... 58

4.7.2.4 getFlowDomainFragmentRoute ... 59
4.7.2.4.1 Input .. 59
4.7.2.4.2 Output ... 59
4.7.2.4.3 Exceptions ... 60

4.8 FlowDomainFragmentNameRetrieval (Carrier Ethernet Inventory) 60
4.8.1 Operations ... 60

4.8.1.1 getAllFlowDomainFragmentNames ... 60
4.8.1.1.1 Input .. 60
4.8.1.1.2 Output ... 60
4.8.1.1.3 Exceptions ... 60

4.8.1.2 getFlowDomainFragmentNamesIterator ... 60
4.8.1.2.1 Input .. 60
4.8.1.2.2 Output ... 61
4.8.1.2.3 Exceptions ... 61

4.9 ServiceInventoryRetrieval .. 61
4.9.1 Customer Facing Service (CFS) Data .. 61
4.9.2 Service Access Point (SAP) Data ... 68
4.9.3 Operations ... 70

4.9.3.1 getServiceInventory ... 70
4.9.3.1.1 Input .. 71
4.9.3.1.2 Output ... 71
4.9.3.1.3 Exceptions ... 72

4.9.3.2 getServiceInventoryIterator ... 72
4.9.3.2.1 Input .. 72
4.9.3.2.2 Output ... 72
4.9.3.2.3 Exceptions ... 72

4.10 NetworkInterfaceRetrieval ... 72
4.10.1 Network Interface Data .. 72
4.10.2 Operations .. 73

4.10.2.1 getNetworkInterface .. 73
4.10.2.1.1 Input ... 73
 Output .. 73
4.10.2.1.2 .. 73

4.10.2.2 getAllNetworkInterfaces .. 73
4.10.2.2.1 Input ... 73

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 vii

4.10.2.2.2 Output .. 73
4.10.2.3 getNetworkInterfacesIterator .. 73

4.10.2.3.1 Input ... 73
4.10.2.3.2 Output .. 74

4.11 CustomerNameRetrieval .. 74
4.11.1.1 getAllCustomerNames ... 74

4.11.1.1.1 Input ... 74
4.11.1.1.2 Output .. 74

4.11.1.2 getCustomerNamesIterator ... 75
4.11.1.2.1 Input ... 75
4.11.1.2.2 Output .. 75
4.11.1.2.3 Exceptions .. 75

4.12 QosProfileNameRetrieval ... 75
4.12.1.1 getAllQosProfileNames .. 75

4.12.1.1.1 Input ... 75
4.12.1.1.2 Output .. 75
4.12.1.1.3 Exceptions .. 76

4.12.1.2 getQosProfileNamesIterator .. 76
4.12.1.2.1 Input ... 76
4.12.1.2.2 Output .. 76
4.12.1.2.3 Exceptions .. 76

4.13 OpticalLinkInterfaceRetrieval ... 76
4.13.1 getAllOpticalLinkInterfaces ... 76

4.13.1.1.1 Input ... 76
4.13.1.1.2 Output .. 76
4.13.1.1.3 Exceptions .. 77

4.13.2 getOpticalLinkInterfacesIterator ... 77
4.13.2.1.1 Input ... 78
4.13.2.1.2 Output .. 78
4.13.2.1.3 Exceptions .. 78

4.14 ServiceActivationInterface ... 78
4.14.1 Supported Services for Provisioning ... 78
4.14.2 Error Message Format with Error Codes ... 79

4.14.2.1 Deploy Result Error or Info message .. 79
4.14.2.2 List of error or info codes ... 80

4.14.3 Service Order Data .. 80
4.14.3.1 Optical Service Order Data ... 80

4.14.3.1.1 OTN Service Order Data ... 80
4.14.3.1.2 OTN ς ODU UNI Explicit Path ... 81
4.14.3.1.3 TRAIL UNI ς UNI Config Parameters .. 82
4.14.3.1.4 TRAIL UNI ς UNI Explicit Path .. 82
4.14.3.1.5 OCH Trail Uni Diversity ... 83
4.14.3.1.6 DMDM Service Order Data ... 83
4.14.3.1.7 DMDM Service Constraints .. 85
4.14.3.1.8 DMDM Channel to Frequency Mapping Grid ... 86

4.14.3.2 Carrier Ethernet Service Order Data .. 87
4.14.3.2.1 QinQ Configuration in Order data .. 95
4.14.3.2.2 Multi-UNI Configuration in Order data .. 95

4.14.3.3 Carrier Ethernet Endpoint Service Order Data ... 96
4.14.3.3.1 Carrier Ethernet UNI Endpoint Service Order Data .. 96

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 viii

4.14.3.3.2 Carrier Ethernet ENNI Endpoint Service Order Data .. 98
4.14.3.4 Carrier Ethernet QoS Profile Service Order Data ... 98

4.14.4 Operations .. 99
4.14.4.1 Provision ... 99

4.14.4.1.1 Optical Services .. 100
4.14.4.1.2 Carrier Ethernet Services ... 100
4.14.4.1.3 Service Input Data .. 100
4.14.4.1.4 Input ... 100
4.14.4.1.5 Provision Response .. 100
4.14.4.1.6 Output .. 100
4.14.4.1.7 Exceptions .. 101

4.14.4.2 modify .. 101
4.14.4.2.1 Input ... 101
4.14.4.2.2 Modify Response .. 101
4.14.4.2.3 Output .. 101
4.14.4.2.4 Exceptions .. 102

4.14.4.3 Terminate ... 102
4.14.4.3.1 Input ... 102
4.14.4.3.2 Terminate Response .. 102
4.14.4.3.3 Output .. 103
4.14.4.3.4 Exceptions .. 103

4.14.4.4 activate ... 103
4.14.4.4.1 Input ... 103
4.14.4.4.2 Activate Response .. 103
4.14.4.4.3 Output .. 104
4.14.4.4.4 Exceptions .. 104

4.14.4.5 deActivate .. 104
4.14.4.5.1 Input ... 104
4.14.4.5.2 Activate Response .. 104
4.14.4.5.3 Output .. 105
4.14.4.5.4 Exceptions .. 105

4.14.4.6 retrieveServiceStates ... 105
4.14.4.6.1 Input ... 105
 Output .. 105
4.14.4.6.2 .. 105
4.14.4.6.3 Exceptions .. 105

4.15 Alarm Retrieval .. 106
4.15.1 Operations .. 106

4.15.1.1 getActiveAlarms ... 106
4.15.1.1.1 Input ... 106
4.15.1.1.2 Output .. 106
4.15.1.1.3 Exceptions .. 107

4.15.1.2 getActiveAlarmsCount.. 107
4.15.1.2.1 Input ... 107
4.15.1.2.2 Output .. 108
4.15.1.2.3 Exceptions .. 108

4.15.1.3 getActiveAlarmsIterator ... 108
4.15.1.3.1 Input ... 108
4.15.1.3.2 Output .. 109
4.15.1.3.3 Exceptions .. 109

4.16 TerminationPointControl ... 109

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 ix

4.16.1 Operations .. 109
4.16.1.1 setTerminationPointData ... 109

4.16.1.1.1 Input ... 109
4.16.1.1.2 Supported Parameter Name and Value Table ... 109
NOTE: .. 112
4.16.1.1.3 Output .. 113
4.16.1.1.4 Exceptions .. 113

4.17 ConnectionControl ... 113
4.17.1 Operations .. 113

4.17.1.1 switchRoute .. 113
 Output .. 113
4.17.1.1.1 .. 113
4.17.1.1.2 Exceptions .. 114

4.17.1.2 setIntendedRoute... 114
 Output .. 114
4.17.1.2.1 .. 114
4.17.1.2.2 Exceptions .. 115

4.18 ProtectionProfileControl .. 115
4.18.1 ProtectionProfileDataType .. 115
4.18.2 Operations .. 115

4.18.2.1 CreateProtectionProfile ... 115
4.18.2.1.1 Input ... 115
4.18.2.1.2 Output .. 115
4.18.2.1.3 Exceptions .. 116

4.18.2.2 ModifyProtectionProfile ... 116
4.18.2.2.1 Input ... 116
4.18.2.2.2 Output .. 116
4.18.2.2.3 Exceptions .. 116

4.18.2.3 DeleteProtectionProfile .. 116
4.18.2.3.1 Input ... 116
4.18.2.3.2 Output .. 117
4.18.2.3.3 Exceptions .. 117

4.19 ProtectionProfileRetrieval .. 117
4.19.1.1 getAllProtectionProfiles ... 117

4.19.1.1.1 Input ... 117
4.19.1.1.2 Output .. 117
4.19.1.1.3 Exceptions .. 118

4.19.1.2 getProtectionProfile ... 118
4.19.1.2.1 Input ... 118
4.19.1.2.2 Output .. 118
4.19.1.2.3 Exceptions .. 118

4.19.1.3 getAllSubnetworkConnectionsWithProtectionProfile.. 118
4.19.1.3.1 Input ... 118
4.19.1.3.2 Output .. 118
4.19.1.3.3 Exceptions .. 119

4.20 MPLSTEExplicitPathControl .. 119
4.20.1 MPLSTEExplicitPathDataType ... 119
4.20.2 Operations .. 119

4.20.2.1 CreateMPLSTEExplicitPath ... 119
4.20.2.1.1 Input ... 119

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 x

4.20.2.1.2 Output .. 120
4.20.2.1.3 Exceptions .. 120

4.20.2.2 ModifyMPLSTEExplicitPath .. 120
4.20.2.2.1 Input ... 120
4.20.2.2.2 Output .. 120
4.20.2.2.3 Exceptions .. 120

4.20.2.3 DeleteMPLSTEExplicitPath ... 120
4.20.2.3.1 Input ... 121
4.20.2.3.2 Output .. 121
4.20.2.3.3 Exceptions .. 121

4.21 MPLSTEExplicitPathRetrieval .. 121
4.21.1.1 getAllMPLSTEExplicitPaths ... 121

4.21.1.1.1 Input ... 121
4.21.1.1.2 Output .. 121
4.21.1.1.3 Exceptions .. 121

4.21.1.2 getMPLSTEExplicitpath ... 121
4.21.1.2.1 Input ... 122
4.21.1.2.2 Output .. 122
4.21.1.2.3 Exceptions .. 122

4.21.1.3 getAllSubnetworkConnectionsWithExplicitPath .. 122
4.21.1.3.1 Input ... 122
4.21.1.3.2 Output .. 122
4.21.1.3.3 Exceptions .. 122

4.22 CiscoConfigActivationControl ... 122
4.22.1 Operations .. 122

4.22.1.1 create ... 122
4.22.1.1.1 Input ... 123
 Output .. 123
4.22.1.1.2 .. 123
4.22.1.1.3 Exceptions .. 123

4.22.1.2 modify .. 123
4.22.1.2.1 Input ... 123
 Output .. 123
4.22.1.2.2 .. 123
4.22.1.2.3 Exceptions .. 123

4.22.1.3 delete ... 123
4.22.1.3.1 Input ... 123
 Output .. 123
4.22.1.3.2 .. 123
4.22.1.3.3 Exceptions .. 124

4.23 Notifications .. 124
4.23.1 Notification Support Matrix .. 124

4.23.1.1 Service Provisioning Notifications Matrix .. 124
4.23.2 Notification Subscribe Interface ... 124

4.23.2.1.1 Input ... 124

4.24 Alarm Handling .. 125
4.24.1 Operations .. 125

4.24.1.1 acknolwledgeAlarms .. 125
4.24.1.1.1 Input ... 125
4.24.1.1.2 Output .. 125

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xi

4.24.1.1.3 Exceptions .. 125
4.24.1.2 unacknolwledgeAlarms .. 125

4.24.1.2.1 Input ... 125
4.24.1.2.2 Output .. 125
4.24.1.2.3 Exceptions .. 126

5 Cisco-Specific Interfaces ... 127

6 Troubleshooting ... 128

7 Appendix I ς WSDL Document References ... 129

7.1 MTOSI WSDL Documents ... 129

7.2 Appendix II ς Example Java Client to Retrieve Inventory ... 129

8 Appendix III ς Sample SOAP Request Response ... 131

8.1 getAllManagedElements .. 131
8.1.1 SOAP Request .. 131
8.1.2 SOAP Response .. 131

8.2 getAllManagedElementsIterator .. 136
8.2.1 SOAP Request .. 136
8.2.2 SOAP Response .. 137

8.3 getManagedElement .. 140
8.3.1 SOAP Request .. 140
8.3.2 SOAP Response .. 140

8.4 getAllEquipment .. 142
8.4.1 SOAP Request .. 142
8.4.2 SOAP Response .. 143

8.5 getEquipment .. 150
8.5.1 SOAP Request .. 150
8.5.2 SOAP Response .. 150

8.6 getContainedEquipment .. 152
8.6.1 SOAP Request .. 152
8.6.2 SOAP Response .. 153

8.7 getEquipmentIterator .. 157
8.7.1 SOAP Request .. 157
8.7.2 SOAP Response .. 158

8.8 getAllCrossConnections .. 160
8.8.1 SOAP Request .. 160
8.8.2 SOAP Response .. 161

8.9 getAllSubnetworkConnectionsWithTP .. 164
8.9.1 SOAP Request .. 164
8.9.2 SOAP Response .. 165

8.10 getAllPhysicalTerminationPoints .. 169
8.10.1 SOAP Request.. 169
8.10.2 SOAP Response ... 169

8.11 getTerminationPointsIterator ... 177

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xii

8.11.1 SOAP Request.. 177
8.11.2 SOAP Response ... 177

8.12 getAllFloatingTerminationPoints .. 190
8.12.1 SOAP Request.. 190
8.12.2 SOAP Response ... 190

8.13 getTerminationPoint .. 205
8.13.1 SOAP Request.. 205
8.13.2 SOAP Response ... 206

8.14 getAllSupportedPhysicalTerminationPoints .. 208
8.14.1 SOAP Request.. 208
8.14.2 SOAP Response ... 208

8.15 getContainedPotentialConnectionTerminationPoints.. 214
8.15.1 SOAP Request.. 214
8.15.2 SOAP Response ... 214

8.16 getContainedInUseConnectionTerminationPoints ... 217
8.16.1 SOAP Request.. 217
8.16.2 SOAP Response ... 218

8.17 getAllSubnetworkConnections ... 220
8.17.1 SOAP Request.. 220
8.17.2 SOAP Response ... 220

8.18 getSubnetworkConnection ... 224
8.18.1 SOAP Request.. 224
8.18.2 SOAP Response ... 224
8.18.3 SOAP Response ς SNC with Diverse From Circuit Reference .. 227

8.19 getAllSubnetworkConnectionsWithProtectionProfile .. 229
8.19.1 SOAP Request.. 229
8.19.2 SOAP Response ... 230

8.20 getSubnetworkConnectionsIterator .. 232
8.20.1 SOAP Request.. 232
8.20.2 SOAP Response ... 232

8.21 getRoute .. 235
8.21.1 SOAP Request.. 235
8.21.2 SOAP Response ... 235

8.22 getAllTopologicalLinks.. 240
8.22.1 SOAP Request.. 240
8.22.2 SOAP Response ... 240

8.23 getTopologicalLink ... 250
8.23.1 SOAP Request.. 250
8.23.2 SOAP Response ... 251

8.24 getTopologicalLinksIterator .. 253
8.24.1 SOAP Request.. 253
8.24.2 SOAP Response ... 253

8.25 getRouteAndTopologicalLinks .. 261
8.25.1 SOAP Request.. 261

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xiii

8.25.2 SOAP Response - OCHTrail .. 262
8.25.3 SOAP Response ς ODU-UNI... 277
8.25.4 SOAP Response ς OCHNC .. 281

8.26 getAllFlowDomainFragments ... 286
8.26.1 SOAP Request.. 286
8.26.2 SOAP Response ... 286

8.27 getFlowDomainFragment ... 314
8.27.1 SOAP Request.. 314
8.27.2 SOAP Response ... 315

8.28 getFlowDomainFragmentRoute .. 319
8.28.1 SOAP Request.. 319
8.28.2 SOAP Response ... 319

8.29 getFlowDomainFragmentsIterator .. 324
8.29.1 SOAP Request.. 324
8.29.2 SOAP Response ... 324

8.30 getAllFlowDomainFragmentNames .. 340
8.30.1 SOAP Request.. 340
8.30.2 SOAP Response ... 341

8.31 getFlowDomainFragmentNamesIterator ... 352
8.31.1 SOAP Request.. 352
8.31.2 SOAP Response ... 352

8.32 getAllOpticalLinkInterfaces .. 357
8.32.1 SOAP Request.. 357
8.32.2 SOAP Response ... 357

8.33 getAllNetworkInterfaces .. 359
8.33.1 SOAP Request.. 359
8.33.2 SOAP Response ... 359

8.34 getNetworkInterface .. 361
8.34.1 SOAP Request.. 361
8.34.2 SOAP Response ... 361

8.35 getAllCustomerNames ... 362
8.35.1 SOAP Request.. 362
8.35.2 SOAP Response ... 363

8.36 getAllQosProfileNames .. 364
8.36.1 SOAP Request.. 364
8.36.2 SOAP Response ... 364

8.37 getProtectionProfile ... 365
8.37.1 SOAP Request.. 365
8.37.2 SOAP Response ... 366

8.38 getAllProtectionProfiles ... 367
8.38.1 SOAP Request.. 367
8.38.2 SOAP Response ... 368

8.39 createProtectionProfile .. 371
8.39.1 SOAP Request.. 371

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xiv

8.39.2 SOAP Response ... 372

8.40 modifyProtectionProfile ... 374
8.40.1 SOAP Request.. 374
8.40.2 SOAP Response ... 375

8.41 deleteProtectionProfile .. 376
8.41.1 SOAP Request.. 376
8.41.2 SOAP Response ... 377

8.42 getMPLSTEExplicitPath ... 378
8.42.1 SOAP Request.. 378
8.42.2 SOAP Response ... 379

8.43 getAllMPLSTEExplicitPaths ... 381
8.43.1 SOAP Request.. 381
8.43.2 SOAP Response ... 382

8.44 createMPLSTEExplicitPath .. 394
8.44.1 SOAP Request.. 394
8.44.2 SOAP Response ... 396

8.45 modifyMPLSTEExplicitPath ... 398
8.45.1 SOAP Request.. 398
8.45.2 SOAP Response ... 398

8.46 deleteMPLSTEExplicitPath .. 400
8.46.1 SOAP Request.. 400
8.46.2 SOAP Response ... 400

8.47 getServiceInventory for CFS Data.. 402
8.47.1 CE Service SOAP Request .. 402
8.47.2 CE Service SOAP Response .. 403
8.47.3 DWDM/OTN Service SOAP Request .. 407
8.47.4 DWDM/OTN Service SOAP Response ... 408

8.48 getServiceInventory for SAP Data ... 413
8.48.1 CE Service SOAP Request .. 413
8.48.2 CE Service SOAP Response .. 413
8.48.3 CE Service SAP SOAP Response for QinQ .. 415
8.48.4 DWDM/OTN Service SOAP Resquest .. 417
8.48.5 DWDM/OTN Service SOAP Response ... 418

8.49 provision - DWDM services .. 422
8.49.1 DWDM Services SOAP Request ... 422
8.49.2 DWDM Services SOAP Response... 426

8.50 provision ς OTN services .. 428
8.50.1 OTN Services SOAP Request.. 428
8.50.2 OTN Services SOAP Response ... 431

8.51 provision ςTRAIL-UNI services .. 433
8.51.1 TRAIL-UNI Services SOAP Request .. 433
8.51.2 TRAIL-UNI Services SOAP Response .. 435
8.51.3 TRAIL-UNI Services with Diversity SOAP Request ... 438
8.51.4 TRAIL-UNI Services with Diversity SOAP Response ... 440
8.51.5 TRAIL-UNI Services with Explicit Path SOAP Request .. 443

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xv

8.51.6 TRAIL-UNI Services with Explicit Path SOAP Response ... 446

8.52 Provision ς OCHTRAIL UNI Mutual Diversity .. 449
8.52.1 EPL Provision SOAP Request ... 449
8.52.2 EPL Provision SOAP Response ... 453
8.52.3 EPL modify SOAP Request ... 456
8.52.4 EPL modify SOAP Response .. 458
8.52.5 EPL terminate SOAP Request .. 461
8.52.6 EPL terminate SOAP Response .. 462

8.53 Provision ς OPU Over ODU ... 464
8.53.1 Provision SOAP Request .. 464
8.53.2 Provision SOAP Response ... 466
8.53.3 Modify SOAP Request ... 469
8.53.4 modify SOAP Response ... 471
8.53.5 Provision SOAP Deactivate Request .. 473
8.53.6 Provision SOAP Deactivate Response ... 474
8.53.7 Provision SOAP Activate Request .. 476
8.53.8 Provision SOAP Activate Response ... 477

8.54 rovision ς Carrier Ethernet Services .. 479
8.54.1 EPL Provision SOAP Request ... 479
8.54.2 EPL Provision SOAP Response ... 481
8.54.3 EVPL Provision SOAP Request ... 483
8.54.4 EVPL Provision SOAP Response ... 486
8.54.5 EVPL Provision with QinQ Configuration - SOAP Request ... 489
8.54.6 EVPL Provision with QinQ Configuration - SOAP Response .. 493
8.54.7 Access EPL Provision SOAP Request .. 496
8.54.8 Access EPL Provision SOAP Response ... 499
8.54.9 Access EVPL Provision SOAP Request ... 501
8.54.10 Access EVPL Provision SOAP Response ... 504
8.54.11 Access EVPL Provision with QinQ Configuration - SOAP Request ... 506
8.54.12 Access EVPL Provision with QinQ Configuration - SOAP Response ... 511
8.54.13 EP-LAN Provision SOAP Request ... 514
8.54.14 EP-LAN Provision SOAP Response ... 516
8.54.15 EVP-LAN Provision SOAP Request ... 518
8.54.16 EVP-LAN Provision SOAP Response ... 520
8.54.17 EVP-LAN Provision with Multi-UNI Configuration - SOAP Request ... 522
8.54.18 EVP-LAN Provision with Multi-UNI Configuration - SOAP Response... 525
8.54.19 EP-Tree Provision SOAP Request .. 529
8.54.20 EP-Tree Provision SOAP Response .. 531
8.54.21 EVP-Tree Provision SOAP Request .. 533
8.54.22 EVP-Tree Provision SOAP Response .. 535
8.54.23 QOS Profile Provision SOAP Request .. 537
8.54.24 QOS Profile Provision SOAP Response .. 539
8.54.25 UNI Service Provision SOAP Request .. 541
8.54.26 UNI Service Provision SOAP Response .. 543
8.54.27 ENNI Service Provision SOAP Request .. 545
8.54.28 ENNI Service Provision SOAP Response .. 547

8.55 modify ς CE Services .. 548
8.55.1 CE Service EPL Modify SOAP Request ... 548
8.55.2 CE Service EPL Modify SOAP Response ... 549
8.55.3 CE Service EP-LAN Modify (Add Site) SOAP Request .. 552

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xvi

8.55.4 CE Service EP-LAN Modify (Add Site) SOAP Response .. 554
8.55.5 CE Service EP-LAN Modify (Remove Site) SOAP Request .. 557
8.55.6 CE Service EP-LAN Modify (Remove Site) SOAP Response ... 558
8.55.7 UNI Service Modify SOAP Request ... 560
8.55.8 UNI Service Modify SOAP Response .. 562
8.55.9 ENNI Service Modify SOAP Request ... 564
8.55.10 ENNI Service Modify SOAP Response... 566

8.56 modify ς DWDM / OTN Services ... 568
8.56.1 DWDM Service Modify SOAP Request ... 568
8.56.2 DWDM Service Modify SOAP Response ... 571
8.56.3 OTN Service Modify SOAP Request .. 572
8.56.4 OTN Service Modify SOAP Response ... 575

8.57 Provision ς OPU over ODU Services ... 577
8.57.1 OPU over ODU Service Provision SOAP Request .. 577
8.57.2 OPU over ODU Service Provision SOAP Response ... 579

8.58 Modify ς OPU over ODU Services... 581
8.58.1 OPU over ODU Service Modify SOAP Request .. 581
8.58.2 OPU over ODU Service Modify SOAP Response .. 583

8.59 Terminate ς OPU over ODU Services .. 586
8.59.1 OPU over ODU Service Terminate SOAP Request ... 586

8.60 retrieveServiceStates ς CE Services ... 586
8.60.1 CE Service Retrieve Service States SOAP Request .. 586
8.60.2 CE Service Retrieve Service States SOAP Response .. 587

8.61 retrieveServiceStates ς DWDM / OTN Services ... 588
8.61.1 DWDM/OTN Services SOAP Request .. 588
8.61.2 DWDM/OTN Services SOAP Response .. 589

8.62 terminate ς DWDM/OTN Services .. 590
8.62.1 DWDM/OTN Service SOAP Request .. 590
8.62.2 DWDM/OTN Service SOAP Response ... 591

8.63 terminate ς CE Services .. 593
8.63.1 CE Service Terminate SOAP Request ... 593
8.63.2 CE Service Terminate SOAP Response .. 594
8.63.3 Terminate QOS Profile SOAP Request... 596
8.63.4 Terminate QOS Profile SOAP Response .. 597
8.63.5 Terminate UNI / ENNI Service SOAP Request ... 599
8.63.6 Terminate UNI / ENNI Service SOAP Response ... 600

8.64 Alarm Retrieval .. 602
8.64.1 getActiveAlarms .. 602

8.64.1.1 SOAP Request ... 602
8.64.1.2 SOAP Response .. 603

8.64.2 getActiveAlarmsCount .. 604
8.64.2.1 SOAP Request ... 604
8.64.2.2 SOAP Response .. 605

8.65 ConnectionControl ... 605
8.65.1 switchRoute .. 605

8.65.1.1 SOAP Request ... 605

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xvii

8.65.1.2 SOAP Response .. 607
8.65.2 setIntendedRoute ... 609

8.65.2.1 SOAP Request ... 609
8.65.2.2 SOAP Response .. 610

8.66 TerminationPointControl ... 612
8.66.1 setTerminationPointData .. 612

8.66.1.1 SOAP Request Regular .. 612
8.66.1.2 SOAP Response Regular ... 613
8.66.1.3 SOAP Request SAPI DAPI .. 616
8.66.1.4 SOAP Response SAPI DAPI .. 618
8.66.1.5 SOAP Request ODU Controller ... 620
8.66.1.6 SOAP Response ODU Controller ... 622
8.66.1.7 SOAP Request Breakout Lane Creation .. 624
8.66.1.8 SOAP Response Breakout Lane Creation .. 625
8.66.1.9 SOAP Request Breakout Lane Deletion .. 629
8.66.1.10 SOAP Response Breakout Lane Deletion ... 630
8.66.1.11 SOAP Request Breakout Lane Updation .. 633
8.66.1.12 SOAP Response Breakout Lane Updation .. 635

8.67 CiscoConfigActivationControl ... 638
8.67.1 create .. 638

8.67.1.1 SOAP Request ... 638
8.67.1.2 SOAP Response .. 639

8.67.2 modify ... 639
8.67.2.1 SOAP Request ... 639
8.67.2.2 SOAP Response .. 641

8.67.3 delete .. 642
8.67.3.1 SOAP Request ... 642
8.67.3.2 SOAP Response .. 642

8.68 Notification ... 643
8.68.1 Subscribe Request ... 643
8.68.2 Subscribe Response .. 643
8.68.3 UnSubscribe Request .. 644
8.68.4 UnSubscribe Response .. 644

8.69 Notification Samples .. 645
8.69.1 Equipment Add ... 645
8.69.2 ManagedElement Delete .. 647
8.69.3 Equipment Update .. 649
8.69.4 SubNetworkConnection - Attribute Value Change ... 651
8.69.5 Service Provisioning ς CFS Created ... 654
8.69.6 Service Provisioning ς CFS Service State Change .. 656
8.69.7 Service Provisioning ς CFS Terminate ... 659
8.69.8 FDN Value Change Notification ... 661

8.70 Alarm Handling .. 664
8.70.1 acknowledgeAlarms .. 664

8.70.1.1 SOAP Request ... 664
8.70.1.2 SOAP Response .. 665

8.70.2 unacknowledgeAlarms .. 665
8.70.2.1 SOAP Request ... 665
8.70.2.2 SOAP Response .. 666

Table of Contents

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 xviii

9 References ... 667

Preface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 19

1 Preface
This guide provides information about the MTOSI (Multi-Technology Operations Systems Interface)
Northbound APIs supported by Cisco Evolved Programmable Network (EPN) Manager. OSS operators can use
this document to integrate Cisco EPN Manager with their OSS system. The MTOSI Northbound APIs
documented in this guide are compliant with the MTOSI 3.0 specification.

1.1 Conventions

This document uses the following conventions:

Convention Indication

bold Indicates commands, keywords, and user-entered text.

italic Indicates document titles, new or emphasized terms, and arguments for which you
supply values.

[] Indicates elements that are optional.

{x|y|z} Indicates required alternative keywords grouped within brackets and separated by
vertical bars.

[x|y|z] Indicates optional alternative keywords grouped in brackets and separated by vertical
bars.

String Indicates a nonsuited set of characters. Do not use quotation marks around the string
or the string will include the quotation marks.

cour ier

font

Indicates code snippets and XML.

<> Indicates nonprinting characters such as passwords.

[] Indicates default responses to system prompts.

!,# Indicates a comment when used at the beginning of a line of code.

Note Means reader take note. Notes contain helpful suggestions or references to material
not covered in the publication.

1.2 Additional User Documentation

The MTOSI specification with its supporting documents (Business Agreement Interface Specification and
System Description) can be obtained at: MTOSI at TM Forum.

1.3 Obtaining Documentation, Obtaining Support, and Security Guidelines

For information on obtaining documentation, submitting a service request, and gathering additional
ƛƴŦƻǊƳŀǘƛƻƴΣ ǎŜŜ ǘƘŜ ƳƻƴǘƘƭȅ ²ƘŀǘΩǎ bŜǿ ƛƴ /ƛǎŎƻ tǊƻŘǳŎǘ 5ƻŎǳƳŜƴǘŀǘƛƻƴΣ ǿƘƛŎƘ ŀƭǎƻ ƭƛǎǘǎ ŀƭƭ ƴŜǿ ŀƴŘ
revised Cisco technical documentation, at:
htt p:// www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html

{ǳōǎŎǊƛōŜ ǘƻ ǘƘŜ ²ƘŀǘΩǎ bŜǿ ƛƴ /ƛǎŎƻ tǊƻŘǳŎǘ 5ƻŎǳƳŜƴǘŀǘƛƻƴ ŀǎ ŀ wŜŀƭƭȅ {ƛƳǇƭŜ {ȅƴŘƛŎŀǘƛƻƴ όw{{ύ ŦŜŜŘ
and set content to be delivered directly to your desktop using a reader application. The RSS feeds are a
free service and Cisco currently supports RSS version 2.0.

http://www.tmforum.org/MTOSI/2319/home.html
http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html

Northbound MTOSI Interface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 20

2 Northbound MTOSI Interface
Cisco EPN Manager implements the MTOSI-based SOAP web services API as a standards-based Northbound
Interface for integrating Cisco EPN Manager with a standards-compliant OSS.

The Cisco EPN Manager implementation of the MTOSI interface supports the retrieval of device inventory,
circuit inventory, and notifications about respective resource changes and provisioning. This includes:

 Managed Elements and Equipment Inventory

 Termination Point Inventory

 Ethernet Virtual Connection Resource Inventory

 Subnetwork Connection and Resource Inventory

 Inventory Object Create, Delete and Attribute Value Change (AVC) Notifications

 Service Inventory

 Service Provisioning

2.1 Web Services Standards

As mentioned in the MTOSI specification, the MTOSI SOAP web services in Cisco EPN Manager is based on
the following web services specification from W3C standards:

 Web Service Description Language version 1.1 (WSDL)

 Simple Object Access Protocol version 1.1 (SOAP)

 XML Schema version 1.0 (XSD)

2.2 MTOSI Standards

The Cisco EPN Manager implementation of the MTOSI interface conforms to the MTOSI 3.0 (TMF 864)
information model and operational APIs.
TƘŜ ƛƴŦƻǊƳŀǘƛƻƴ ƳƻŘŜƭ ŀƴŘ ƻǇŜǊŀǘƛƻƴǎ !tLǎ ŀǊŜ ŜȄǘŜƴŘŜŘ ƛƴ ŀ ǎǘŀƴŘŀǊŘ ǿŀȅ ǘƻ ǎǳǇǇƻǊǘ /ƛǎŎƻΩǎ ǾŜƴŘƻǊ
extensions to the MTOSI interface, wherever required. These extensions are added as a set of xml schema
definitions for the information model extensions and as a set of WSDL definitions for the operational model
extensions.

2.3 Communication Patterns

MTOSI interfaces supported by Cisco EPN Manager use the RPC Communication Style and the following
Communication Patterns defined in the MTOSI specification:

 Synchronous Request/Reply (SRR) ς used for simple response.

 Synchronous Iterator (SIT) ς used for multiple batched responses.

2.3.1 Iterator Pattern

The operations performed on supported MTOSI interfaces return a single object or multiple objects. In case
of operations that return multiple objects, a corresponding SIT operation is defined in MTOSI which handles
the responses in multiple batch responses. For example, to retrieve multiple objects of a specific object type,
you can use two operations, getAll<Object> and get<Object>Iterator defined to retrieve objects in multiple
batched responses.

2.4 MTOSI Object Naming and Configuration

MTOSI Object Name (Reference - MTOSI Document SD2-7) is the management identifier of an MTOSI Object.
It is used to represent MTOSI Object references in the MTOSI request and response messages.
It consists of two parts, DN and RDN, explained in the table below:

Northbound MTOSI Interface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 21

In Cisco EPN Manager, the RDN value is mostly derived from the name of the inventory object that the
particular RDN represents (for example, ME RDN, the value is name of the device). In some cases, where the
name alone cannot distinguish the object within its relative scope, a combination of the inventory object
attributes will be used.
The following are some examples for the Object names:

Managed Element Object Name Equipment Object Name Termination Point Object Name
<ns8: me>

 <ns5:name>

 <ns3:rdn>

<ns3:type>MD</ns3:type>

<ns3:value>CISCO_EPNM</

ns3:value>

 </ns3:rdn>

 <ns3:rdn>

<ns3:type>ME</ns3:type>

 <ns3:value> cvg -

scapa -

223.cisco.com </ns3:valu

e>

 </ns3:rdn>

</ns5:name>

</ns8: me>

<ns8:eq>

 <ns5:name>

 <ns3:rdn>

<ns3:type>MD</ns3:type>

<ns3:value>CISCO_EPNM</

ns3:value>

 </ns3:rdn>

 <ns3:rdn>

<ns3:type>ME</ns3:type>

 <ns3:value> cvg -

scapa -

223.cisco.com </ns3:valu

e>

 </ns3:rdn>

 <ns3:rdn>

<ns3:type>EQ</ns3:type>

<ns3:value> name=0/0 -

PORT- 0-

IDPROM;partnumber=CPAK -

100G- LR4</ns3:value>

 </ns3:rdn>

</ns5:name>

</ns8:eq>

<ns8:eq>

 <ns5:name>

 <ns3:rdn>

<ns3:type>MD</ns3:type>

<ns3:value>CISCO_EPNM</

ns3:value>

 </ns3:rdn>

 <ns3:rdn>

<ns3:type>ME</ns3:type >

 <ns3:value> cvg -

scapa -

223.cisco.com </ns3:valu

e>

 </ns3:rdn>

<ns3:rdn><ns3:type> CTP<

/ns3:type><ns3:value> na

me=OTU20/7/0/11;LR=LR_O

CH_Transport_Unit_2 </n

s3:value>

 </ns3:rdn>

</ns5:name>

</ns8:eq>

Note: It is assumed that Cisco EPN Manager will have unique names for all the devices in the network and the
network operator would ensure the uniqueness of the device names. If two or more devices have the same
name, the MTOSI API will not produce consistent results when using the Object name as input to any of the
MTOSI APIs.

In case of the networks which cannot have unique names for the devices, Cisco EPN Manager can be
configured to handle the Object names using ID based references, but this requires an internal configuration
change for Cisco EPN Manager which is not directly supported.

Distinguished Name
(DN) also known as
FDN (Fully
Distinguished Name)

The management identifier of the MTOSI object. All MTOSI object instances
have a unique DN. Note that the MTOSI DN is based on a sequence of RDNs.

Relative
Distinguished
Names (RDN)

A naming component of the DN. Each MTOSI RDN represents the local
name of an MTOSI object instance understood in the context of the MTOSI
objects hierarchy structure.
The MTOSI RDN is composed of two data:
1. The MTOSI object type identifier.
2. The name of MTOSI object instance.

Northbound MTOSI Interface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 22

2.5 OSS Integration Usage Scenario s

In a typical scenario, OSS clients integrating with Cisco EPN Manager may use the MTOSI interfaces
supported by Cisco EPN Manager to retrieve the device inventory and then export the inventory to other
systems or use it to generate reports.

2.5.1 Retrieving Device Inventory Flow

The following sequence flow illustrates how the MTOSI web service operations may be invoked to retrieve
the device inventory from Cisco EPN Manager for integration purposes.

Northbound MTOSI Interface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 23

2.5.2 Inventory Notification Registration and Processing Flow

The following sequence flow illustrates how the MTOSI web services operations may be invoked to
subscribe to Cisco EPN Manager notifications. The sequence flow also illustrates how the retrieved device
inventory is processed for integration purposes.

Note: By default, the notification engine on /ƛǎŎƻ 9tb aŀƴŀƎŜǊΩǎ NBI is disabled. In order to receive
notifications, you need to enable the notification engine as follows:

Edit the file /opt/CSCOlumos/conf/mtosi/mtosi-config.properties ŀƴŘ ǎŜǘ ǘƘŜ άnbi.tqscanner.enabledέ to
άtrueέ.
nbi.tqscanner.enabled=true

Northbound MTOSI Interface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 24

2.5.3 Service Provisioning Flow

The following sequence flow illustrates how the MTOSI web service operations may be invoked to provision
supported optical and carrier ethernet services in Cisco EPN Manager for OSS client integration.

2.5.3.1 Service Provisioning Flow for Carrier Ethernet

Northbound MTOSI Interface

Cisco EPN Manager 2.1.2 MTOSI API Guide for OSS Integration

 25

2.5.3.2 Service Provisioning Flow for Optical (OTN) Services

