

Ultra Cloud Core 5G Policy Control Function, Release 2021.02 - API Reference

First Published: 2021-05-03

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

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL 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.

The Cisco implementation of TCP header compression is an adaptation of a program developed by the University of California, Berkeley (UCB) as part of UCB's public domain version of the UNIX operating system. All rights reserved. Copyright © 1981, Regents of the University of California.

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED "AS IS" WITH ALL FAULTS. CISCO AND THE ABOVE-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 MANUAL, EVEN IF CISCO OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

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.

All printed copies and duplicate soft copies of this document are considered uncontrolled. See the current online version for the latest version.

Cisco has more than 200 offices worldwide. Addresses and phone numbers are listed on the Cisco website at www.cisco.com/go/offices.

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: <https://www.cisco.com/c/en/us/about/legal/trademarks.html>. 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. (1721R)

© 2021 Cisco Systems, Inc. All rights reserved.

CONTENTS

PREFACE

About this Guide	vii
Conventions Used	vii
Contacting Customer Support	viii

CHAPTER 1

Npcf_AMPolicyControl	1
OpenAPI	1
Info	1
Servers	1
Security	2
Paths	2
/policies	2
/policies/{polAssoId}	4
/policies/{polAssoId}/update	6
Components	7

CHAPTER 2

Nnrf_NFDiscovery	11
OpenAPI	11
Info	11
Servers	11
Security	12
Paths	12
/nf-instances	12
Components	17
External Docs	20

CHAPTER 3

Nnrf_NFManagement	21
-----------------------------------	----

- OpenAPI 21
- Info 21
- Servers 21
- Security 22
- Paths 22
 - /nf-instances 22
 - /nf-instances/{nfInstanceID} 23
 - /subscriptions 26
 - /subscriptions/{subscriptionID} 28
- Components 30
- External Docs 48

CHAPTER 4

- Npcf_SMPolicyControl 49**
 - OpenAPI 49
 - Info 49
 - Servers 49
 - Security 50
 - Paths 50
 - /sm-policies 50
 - /sm-policies/{smPolicyId} 52
 - /sm-policies/{smPolicyId}/update 53
 - /sm-policies/{smPolicyId}/delete 54
 - Components 55
 - External Docs 81

CHAPTER 5

- Nchf_SpendingLimitControl 83**
 - OpenAPI 83
 - Info 83
 - Servers 83
 - Security 84
 - Paths 84
 - /subscriptions 84
 - /subscriptions/{subscriptionId} 86
 - Components 88

External Docs 90

CHAPTER 6

Nchf_SpendingLimitControl_Callbacks 91

OpenAPI 91

Info 91

Servers 91

Security 91

Paths 92

[/npcf/callbacks/nchf-spendinglimitcontrol/v1/subscriptions/{subscriptionId}/notify](#) 92

[/npcf/callbacks/nchf-spendinglimitcontrol/v1/subscriptions/{subscriptionId}/terminate](#) 93

Components 93

About this Guide

This preface describes the *Ultra Cloud Core 5G Policy Control Function API Reference*, the document conventions, and the customer support details.

- [Conventions Used, on page vii](#)
- [Contacting Customer Support, on page viii](#)

Conventions Used

The following tables describe the conventions used throughout this documentation.

Notice Type	Description
Information Note	Provides information about important features or instructions.
Caution	Alerts you of potential damage to a program, device, or system.
Warning	Alerts you of potential personal injury or fatality. May also alert you of potential electrical hazards.

Typeface Conventions	Description
Text represented as a screen display	This typeface represents displays that appear on your terminal screen, for example: <code>Login:</code>
Text represented as commands	This typeface represents commands that you enter, for example: show ip access-list This document always gives the full form of a command in lowercase letters. Commands are not case sensitive.

Typeface Conventions	Description
Text represented as a command <i>variable</i>	This typeface represents a variable that is part of a command, for example: show card <i>slot_number</i> <i>slot_number</i> is a variable representing the desired chassis slot number.
Text represented as menu or sub-menu names	This typeface represents menus and sub-menus that you access within a software application, for example: Click the File menu, then click New

Contacting Customer Support

Use the information in this section to contact customer support.

Refer to the support area of <http://www.cisco.com> for up-to-date product documentation or to submit a service request. A valid username and password are required to access this site. Please contact your Cisco sales or service representative for additional information.

CHAPTER 1

Npcf_AMPolicyControl

The PCF uses the Npcf_AMPolicyControl API to communicate with the Access and Mobility Management Function (AMF) over the N15 Interface.

- [OpenAPI, on page 1](#)
- [Info, on page 1](#)
- [Servers, on page 1](#)
- [Security, on page 2](#)
- [Paths, on page 2](#)
- [Components, on page 7](#)

OpenAPI

OpenAPI Version: 3.0.0

Info

Description: Access and Mobility Policy Control Service API

Version: "1.0.0"

Title: Npcf_AMPolicyControl

Servers

URL: '{apiRoot}/npcf-am-policy-control/v1'

Variables:

API Root:

Default: https://example.com

Description: apiRoot as defined in subclause subclause 4.4 of 3GPP TS 29.501

Security

```
- {}
- oAuth2ClientCredentials:
  - npcf-am-policy-control
```

Paths

/policies

Method: Post

Request Body:

Required/Optional: true

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/PolicyAssociationRequest'

Responses:

'201':

Description: Created

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/PolicyAssociation'

Headers:

Location:

description: 'Contains the URI of the newly created resource, according to the structure: {apiRoot}/npcf-am-policy-control/v1/policies/{polAssoId}'

Required/Optional: true

Schema:

Type: string

'400':

Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'401':

Reference: 'TS29571_CommonData.yaml#/components/responses/401'

'403':

Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':

Reference: 'TS29571_CommonData.yaml#/components/responses/404'

'411':

Reference: 'TS29571_CommonData.yaml#/components/responses/411'

'413':

Reference: 'TS29571_CommonData.yaml#/components/responses/413'

'415':

Reference: 'TS29571_CommonData.yaml#/components/responses/415'

```

'429':
  Reference: 'TS29571_CommonData.yaml#/components/responses/429'
'500':
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'
'503':
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'
Callbacks:
  policyUpdateNotification:
 '{$request.body#/notificationUri}/update':
 Method: Post
 Request Body:
 Required/Optional: true
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/PolicyUpdate'

 Responses:
 '204':
 Description: No Content, Notification was succesfull
 '307':
 Description: temporary redirect
 '400':
 Reference: 'TS29571_CommonData.yaml#/components/responses/400'
 '401':
 Reference: 'TS29571_CommonData.yaml#/components/responses/401'
 '403':
 Reference: 'TS29571_CommonData.yaml#/components/responses/403'
 '404':
 Reference: 'TS29571_CommonData.yaml#/components/responses/404'
 '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
 '413':
 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
 '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
 '429':
 Reference: 'TS29571_CommonData.yaml#/components/responses/429'
 '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
 '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
 Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'
  policyAssocitionTerminationRequestNotification:
 '{$request.body#/notificationUri}/terminate':
 Method: Post
 Request Body:
 Required/Optional: true
 Content:

```

Application/JSON:**Schema:****Reference:** '#/components/schemas/TerminationNotification'**Responses:****'204':****Description:** No Content, Notification was succesfull**'307':****Description:** temporary redirect**'400':****Reference:** 'TS29571_CommonData.yaml#/components/responses/400'**'401':****Reference:** 'TS29571_CommonData.yaml#/components/responses/401'**'403':****Reference:** 'TS29571_CommonData.yaml#/components/responses/403'**'404':****Reference:** 'TS29571_CommonData.yaml#/components/responses/404'**'411':****Reference:** 'TS29571_CommonData.yaml#/components/responses/411'**'413':****Reference:** 'TS29571_CommonData.yaml#/components/responses/413'**'415':****Reference:** 'TS29571_CommonData.yaml#/components/responses/415'**'429':****Reference:** 'TS29571_CommonData.yaml#/components/responses/429'**'500':****Reference:** 'TS29571_CommonData.yaml#/components/responses/500'**'503':****Reference:** 'TS29571_CommonData.yaml#/components/responses/503'**Default:****Reference:** 'TS29571_CommonData.yaml#/components/responses/default'

/policies/{polAssold}

get:**Parameters:****- Name:** polAssoId**In:** path**Description:** Identifier of a policy association**Required/Optional:** true**Schema:****Type:** string**Responses:****'200':****Description:** OK. Resource representation is returned**Content:****Application/JSON:****Schema:****Reference:** '#/components/schemas/PolicyAssociation'

```
'400':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'  
'401':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/401'  
'403':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'  
'404':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/404'  
'406':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/406'  
'429':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/429'  
'500':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'  
'503':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'  
Default:  
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'  
delete:
```

Parameters:

```
- Name: polAssoid  
  In: path  
  Description: Identifier of a policy association  
  Required/Optional: true  
  Schema:  
 Type: string
```

Responses:

```
'204':  
  Description: No Content. Resource was succesfully deleted  
'400':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'  
'401':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/401'  
'403':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'  
'404':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/404'  
'429':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/429'  
'500':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'  
'503':  
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'  
Default:  
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'
```

/policies/{polAssold}/update

Method: Post

Request Body:

Required/Optional: true

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/PolicyAssociationUpdateRequest'

Parameters:

- **Name:** polAssoId

In: path

Description: Identifier of a policy association

Required/Optional: true

Schema:

Type: string

Responses:

'200':

Description: OK. Updated policies are returned

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/PolicyUpdate'

'400':

Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'401':

Reference: 'TS29571_CommonData.yaml#/components/responses/401'

'403':

Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':

Reference: 'TS29571_CommonData.yaml#/components/responses/404'

'411':

Reference: 'TS29571_CommonData.yaml#/components/responses/411'

'413':

Reference: 'TS29571_CommonData.yaml#/components/responses/413'

'415':

Reference: 'TS29571_CommonData.yaml#/components/responses/415'

'429':

Reference: 'TS29571_CommonData.yaml#/components/responses/429'

'500':

Reference: 'TS29571_CommonData.yaml#/components/responses/500'

'503':

Reference: 'TS29571_CommonData.yaml#/components/responses/503'

Default:

Reference: 'TS29571_CommonData.yaml#/components/responses/default'

Components

```

securitySchemes:
  oAuth2ClientCredentials:
 Type: oauth2
 Flows:
 clientCredentials:
 tokenUrl: '{nrfApiRoot}/oauth2/token'
 scopes:
 npcf-am-policy-control: Access to the Npcf_AMPolicyControl API

schemas:
  PolicyAssociation:
 Type: object
 Properties:
 request:
 Reference: '#/components/schemas/PolicyAssociationRequest'
 triggers:
 Type: array
 Items:
 Reference: '#/components/schemas/RequestTrigger'
 minItems: 1
 Description: Request Triggers that the PCF subscribes. Only values "LOC_CH" and
"PRA_CH" are permitted.
 servAreaRes:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ServiceAreaRestriction'
 rfsp:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RfspIndex'
 pras:
 Type: object
 additionalProperties:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PresenceInfo'
 minProperties: 1
 suppFeat:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
 Required:
 - suppFeat
  PolicyAssociationRequest:
 Type: object
 Properties:
 notificationUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 altNotifIpv4Addrs:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 minItems: 1
 Description: Alternate or backup IPv4 Address(es) where to send Notifications.
 altNotifIpv6Addrs:

```

```

 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 minItems: 1
 Description: Alternate or backup IPv6 Address(es) where to send Notifications.
  supi:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Supi'
  gpsi:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Gpsi'
  accessType:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AccessType'
  pei:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Pei'
  userLoc:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/UserLocation'
  timeZone:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/TimeZone'
  servingPlmn:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NetworkId'
  ratType:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RatType'
  groupIds:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/GroupId'
 minItems: 1
  servAreaRes:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ServiceAreaRestriction'
  rfsp:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RfspIndex'
  guami:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Guami'
  serviveName:
 Type: string
 Description: If the NF service consumer is an AMF, it should provide the name of
 a service produced by the AMF that makes use of information received within the
 Npcf_AMPolicyControl_UpdateNotify service operation.
  traceReq:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/TraceData'
  suppFeat:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
  Required:
 - notificationUri
 - suppFeat
 - supi
PolicyAssociationUpdateRequest:
  Type: object
  Properties:
 notificationUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 altNotifIpv4Addrs:
 Type: array

```


```

 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 minItems: 1
 Description: Alternate or backup IPv4 Address(es) where to send Notifications.
  altNotifIpv6Addrs:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 minItems: 1
 Description: Alternate or backup IPv6 Address(es) where to send Notifications.
  triggers:
 Type: array
 Items:
 Reference: '#/components/schemas/RequestTrigger'
 minItems: 1
 Description: Request Triggers that the NF service consumer observes.
  servAreaRes:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ServiceAreaRestriction'
  rfsp:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RfspIndex'
  praStatuses:
 Type: object
 additionalProperties:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PresenceInfo'
 minProperties: 1
 Description: Map of PRA status information.
  userLoc:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/UserLocation'
  traceReq:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/TraceData'
PolicyUpdate:
  Type: object
  Properties:
 resourceUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 triggers:
 Type: array
 Items:
 Reference: '#/components/schemas/RequestTrigger'
 minItems: 1
 nullable: true
 Description: Request Triggers that the PCF subscribes. Only values "LOC_CH" and
"PRA_CH" are permitted.
 servAreaRes:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ServiceAreaRestriction'
 rfsp:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RfspIndex'
  pras:
 Type: object
 additionalProperties:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PresenceInfoRm'
 Description: Map of PRA information.

```

```

 minProperties: 1
 nullable: true
  Required:
 - resourceUri
  TerminationNotification:
 Type: object
  Properties:
 resourceUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 cause:
 Reference: '#/components/schemas/PolicyAssociationReleaseCause'
  Required:
 - resourceUri
 - cause
  RequestTrigger:
 anyOf:
 - type: string
 enum:
 - LOC_CH
 - PRA_CH
 - SERV_AREA_CH
 - RFSP_CH
 - type: string
 Description:
 This string provides forward-compatibility with future
 extensions to the enumeration but is not used to encode
 content defined in the present version of this API.
 Description:
 Possible values are
 - LOC_CH: Location change (tracking area). The tracking area of the UE has changed.
 - PRA_CH: Change of UE presence in PRA. The UE is entering/leaving a Presence Reporting
 Area.
 - SERV_AREA_CH: Service Area Restriction change. The UDM notifies the AMF that the
 subscribed service area restriction information has changed.
 - RFSP_CH: RFSP index change. The UDM notifies the AMF that the subscribed RFSP index
 has changed.
 PolicyAssociationReleaseCause:
 anyOf:
 - type: string
 enum:
 - UNSPECIFIED
 - UE_SUBSCRIPTION
 - INSUFFICIENT_RES
 - type: string
 Description:
 This string provides forward-compatibility with future
 extensions to the enumeration but is not used to encode
 content defined in the present version of this API.
 Description:
 Possible values are
 - UNSPECIFIED: This value is used for unspecified reasons.
 - UE_SUBSCRIPTION: This value is used to indicate that the session needs to be
 terminated because the subscription of UE has changed (e.g. was removed).
 - INSUFFICIENT_RES: This value is used to indicate that the server is overloaded and
 needs to abort the session.

```


CHAPTER 2

Nnrf_NFDiscovery

The Network Repository Function authorizes an NF client to perform the discovery operation using the Nnrf_NFDiscovery service to detect an NF.

- [OpenAPI, on page 11](#)
- [Info, on page 11](#)
- [Servers, on page 11](#)
- [Security, on page 12](#)
- [Paths, on page 12](#)
- [Components, on page 17](#)
- [External Docs, on page 20](#)

OpenAPI

OpenAPI Version: 3.0.0

Info

Version: '1.0.0'
Title: 'NRF NFDiscovery Service'
Description: 'NRF NFDiscovery Service'

Servers

URL: '{apiRoot}/nnrf-disc/v1'
Variables:
API Root:
Default: https://example.com
Description: apiRoot as defined in subclause subclause 4.4 of 3GPP TS 29.501

Security

```
- {}
- oAuth2ClientCredentials:
  - nnrfdisc
```

Paths

/nf-instances

get:

Summary: Search a collection of NF Instances

Operation ID: SearchNFInstances

Tags:

- NF Instances (Store)

Parameters:

- **Name:** target-nf-type
In: query
Description: Type of the target NF
Required/Optional: true
Schema:
Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/NFType'
- **Name:** requester-nf-type
In: query
Description: Type of the requester NF
Required/Optional: true
Schema:
Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/NFType'
- **Name:** service-names
In: query
Description: Name of the service offered by the NF
Schema:
Type: array
Items:
Type: string
Min Items: 1
Style: form
Explode: false
- **Name:** requester-nf-instance-fqdn
In: query
Description: FQDN of the requester NF
Schema:
Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/Fqdn'
- **Name:** target-plmn-list
In: query

Description: Id of the PLMN where the target NF is located
Content:
Application/JSON:
Schema:
Type: array
Items:
Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
Min Items: 1

- **Name:** requester-plmn-list
In: query
Description: Id of the PLMN where the NF issuing the Discovery request is located
Content:
Application/JSON:
Schema:
Type: array
Items:
Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
Min Items: 1

- **Name:** target-nf-instance-id
In: query
Description: Identity of the NF instance being discovered
Schema:
Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'

- **Name:** target-nf-fqdn
In: query
Description: FQDN of the NF instance being discovered
Schema:
Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/Fqdn'

- **Name:** hnrfr-uri
In: query
Description: Uri of the home NRF
Schema:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'

- **Name:** snssais
In: query
Description: Slice info of the target NF
Content:
Application/JSON:
Schema:
Type: array
Items:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
Min Items: 1

- **Name:** dnn
In: query
Description: Dnn supported by the BSF, SMF or UPF
Schema:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnn'

- **Name:** nsi-list
In: query
Description: NSI IDs that are served by the services being discovered

```

Schema:
  Type: array
  Items:
 Type: string
  Min Items: 1
Style: form
Explode: false
- Name: smf-serving-area
  In: query
  Schema:
 Type: string
- Name: tai
  In: query
  Description: Tracking Area Identity
  Content:
 Application/JSON:
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Tai'
- Name: amf-region-id
  In: query
  Description: AMF Region Identity
  Schema:
 Type: string
- Name: amf-set-id
  In: query
  Description: AMF Set Identity
  Schema:
 Type: string
- Name: guami
  In: query
  Description: Guami used to search for an appropriate AMF
  Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Guami'
- Name: supi
  In: query
  Description: SUPI of the user
  Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Supi'
- Name: ue-ipv4-address
  In: query
  Description: IPv4 address of the UE
  Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
- Name: ip-domain
  In: query
  Description: IP domain of the UE, which supported by BSF
  Schema:
 Type: string
- Name: ue-ipv6-prefix
  In: query
  Description: IPv6 prefix of the UE

```

```

Schema:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Prefix'
- Name: pgw-ind
  In: query
  Description: Combined PGW-C and SMF or a standalone SMF
  Schema:
 Type: boolean
- Name: pgw
  In: query
  Description: PGW FQDN of a combined PGW-C and SMF
  Schema:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/Fqdn'
- Name: gpsi
  In: query
  Description: GPSI of the user
  Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Gpsi'
- Name: external-group-identity
  In: query
  Description: external group identifier of the user
  Schema:
 Type: string
- Name: data-set
  In: query
  Description: data set supported by the NF
  Schema:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/DataSetId'
- Name: routing-indicator
  In: query
  Description: routing indicator in SUCI
  Schema:
 Type: string
 pattern: '^[0-9]{1,4}$'
- Name: group-id-list
  In: query
  Description: Group IDs of the NFs being discovered
  Schema:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfGroupId'
 Min Items: 1
 Style: form
 Explode: false
- Name: dnai-list
  In: query
  Description: Data network access identifiers of the NFs being discovered
  Schema:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnai'
 Min Items: 1

```

```

 Style: form
 Explode: false
  - Name: supported-features
 In: query
 Description: Features required to be supported by the target NF
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
  - Name: upf-iwk-eps-ind
 In: query
 Description: UPF supporting interworking with EPS or not
 Schema:
 Type: boolean
  - Name: chf-supported-plmn
 In: query
 Description: PLMN ID supported by a CHF
 Content:
 Application/JSON:
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
  - Name: preferred-locality
 In: query
 Description: preferred target NF location
 Schema:
 Type: string
  - Name: access-type
 In: query
 Description: AccessType supported by the target NF
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AccessType'
  - Name: If-None-Match
 In: header
 Description: Validator for conditional requests, as described in IETF RFC 7232,
3.2
 Schema:
 Type: string

Responses:
  '200':
 Description: Expected response to a valid request
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/SearchResult'
 Headers:
 Cache-Control:
 Description: Cache-Control containing max-age, described in IETF RFC 7234,
5.2
 Schema:
 Type: string
 ETag:
 Description: Entity Tag containing a strong validator, described in IETF RFC
7232, 2.3

```


```

 Schema:
 Type: string
'307':
  Description: Temporary Redirect
'400':
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'
'403':
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'
'404':
  Reference: 'TS29571_CommonData.yaml#/components/responses/404'
'411':
  Reference: 'TS29571_CommonData.yaml#/components/responses/411'
'413':
  Reference: 'TS29571_CommonData.yaml#/components/responses/413'
'415':
  Reference: 'TS29571_CommonData.yaml#/components/responses/415'
'500':
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'
'501':
  Reference: 'TS29571_CommonData.yaml#/components/responses/501'
'503':
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'

```

Components

```

securitySchemes:
  oAuth2ClientCredentials:
 Type: oauth2
 Flows:
 clientCredentials:
 tokenUrl: '/oauth2/token'
 scopes:
 nnrf-disc: Access to the Nnrf_NFDDiscovery API

schemas:
  SearchResult:
 Type: object
 Required:
 - nfInstances
 Properties:
 validityPeriod:
 Type: integer
 nfInstances:
 Type: array
 Items:
 Reference: '#/components/schemas/NFProfile'
  NFProfile:

```

```

Type: object
Required:
  - nfInstanceId
  - nfType
  - nfStatus
Properties:
  nfInstanceId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'
  nfType:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/NFType'
  nfStatus:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/NFStatus'
  plmnList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
 minItems: 1
  sNssais:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
 minItems: 1
  nsiList:
 Type: array
 Items:
 Type: string
 minItems: 1
  fqdn:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/Fqdn'
  ipv4Addresses:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 minItems: 1
  ipv6Addresses:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 minItems: 1
  capacity:
 Type: integer
 Minimum: 0
 Maximum: 65535
  load:
 Type: integer
 Minimum: 0
 Maximum: 100
  locality:
 Type: string
  priority:
 Type: integer
 Minimum: 0

```

```

 Maximum: 65535
udrInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/UdrInfo'
udmInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/UdmInfo'
ausfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/AusfInfo'
amfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/AmfInfo'
smfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/SmfInfo'
upfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/UpfInfo'
pcfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/PcfInfo'
bsfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/BsfInfo'
chfInfo:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/ChfInfo'
customInfo:
 Type: object
recoveryTime:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
nfServicePersistence:
 Type: boolean
 Default: false
nfServices:
 Type: array
 Items:
 Reference: '#/components/schemas/NFService'
 minItems: 1
NFService:
Type: object
Required:
  - serviceInstanceId
  - serviceName
  - versions
  - scheme
  - nfServiceStatus
Properties:
serviceInstanceId:
  Type: string
serviceName:
  Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/ServiceName'
versions:
  Type: array
  Items:
  Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/NFServiceVersion'

  minItems: 1
scheme:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/UriScheme'
nfServiceStatus:

```

```

Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/NFServiceStatus'
fqdn:
  Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/Fqdn'
ipEndPoints:
  Type: array
  Items:
 Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/IpEndPoint'
  minItems: 1
apiPrefix:
  Type: string
defaultNotificationSubscriptions:
  Type: array
  Items:
 Reference:
'TS29510_Nnrf_NFManagement.yaml#/components/schemas/DefaultNotificationSubscription'
  minItems: 1
capacity:
  Type: integer
  Minimum: 0
  Maximum: 65535
load:
  Type: integer
  Minimum: 0
  Maximum: 100
priority:
  Type: integer
  Minimum: 0
  Maximum: 65535
recoveryTime:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
chfServiceInfo:
  Reference: 'TS29510_Nnrf_NFManagement.yaml#/components/schemas/ChfServiceInfo'
supportedFeatures:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'

```

External Docs

Description: 3GPP TS 29.510 V15.2.0; 5G System; Network Function Repository Services; Stage 3

URL: 'http://www.3gpp.org/ftp/Specs/archive/29_series/29.510/'

CHAPTER 3

Nnrf_NFManagement

The Network Repository Function uses the Nnrf_NFManagement service to manage the create, update, and delete an NF.

- [OpenAPI, on page 21](#)
- [Info, on page 21](#)
- [Servers, on page 21](#)
- [Security, on page 22](#)
- [Paths, on page 22](#)
- [Components, on page 30](#)
- [External Docs, on page 48](#)

OpenAPI

OpenAPI Version: 3.0.0

Info

Version: '1.0.0'
Title: 'NRF NFManagement Service'
Description: 'NRF NFManagement Service'

Servers

URL: '{apiRoot}/nnrf-nfm/v1'
Variables:
API Root:
Default: https://example.com
Description: apiRoot as defined in subclause subclause 4.4 of 3GPP TS 29.501

Security

```
- {}
- oAuth2ClientCredentials:
  - nnrf-nfm
```

Paths

/nf-instances

get:

Summary: Retrieves a collection of NF Instances

Operation ID: GetNFInstances

Tags:

- NF Instances (Store)

Parameters:

```
- Name: nf-type
  In: query
  Description: Type of NF
  Required/Optional: false
  Schema:
 Reference: '#/components/schemas/NFType'
- Name: limit
  In: query
  Description: How many items to return at one time
  Required/Optional: false
  Schema:
 Type: integer
```

Responses:

'200':

Description: Expected response to a valid request

Content:

application/3gppHal+json:

Schema:

Type: object

Properties:

_links:

Type: object

Description: 'List of the URI of NF instances. It has two members whose names are item and self. The item one contains an array of URIs.'

additionalProperties:

Reference:

'TS29571_CommonData.yaml#/components/schemas/LinksValueSchema'

minProperties: 1

```

'400':
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'
'403':
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'
'404':
  Reference: 'TS29571_CommonData.yaml#/components/responses/404'
'411':
  Reference: 'TS29571_CommonData.yaml#/components/responses/411'
'413':
  Reference: 'TS29571_CommonData.yaml#/components/responses/413'
'415':
  Reference: 'TS29571_CommonData.yaml#/components/responses/415'
'500':
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'
'501':
  Reference: 'TS29571_CommonData.yaml#/components/responses/501'
'503':
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'

```

/nf-instances/{nfInstanceId}

get:

Summary: Read the profile of a given NF Instance

Operation ID: GetNFInstance

Tags:

- NF Instance ID (Document)

Parameters:

- **Name:** nfInstanceId

In: path

Description: Unique ID of the NF Instance

Required/Optional: true

Schema:

Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'

Responses:

'200':

Description: Expected response to a valid request

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/NFProfile'

'400':

Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'403':

Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':

Reference: 'TS29571_CommonData.yaml#/components/responses/404'

```

 '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
 '413':
 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
 '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
 '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
 '501':
 Reference: 'TS29571_CommonData.yaml#/components/responses/501'
 '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'
put:
  Summary: Register a new NF Instance
  Operation ID: RegisterNFInstance

  Tags:
 - NF Instance ID (Document)

  Parameters:
 - Name: nfInstanceId
 In: path
 Required/Optional: true
 Description: Unique ID of the NF Instance to register
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'
  Request Body:
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/NFProfile'
 Required/Optional: true

  Responses:
 '200':
 Description: OK (Profile Replacement)
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/NFProfile'
 '201':
 Description: Expected response to a valid request
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/NFProfile'
 Headers:
 Location:
 description: 'Contains the URI of the newly created resource,
according to the structure: {apiRoot}/nnrf-nfm/v1/nf-instances/{nfInstanceId}'

```


```

 Required/Optional: true
 Schema:
 Type: string
  '400':
 Reference: 'TS29571_CommonData.yaml#/components/responses/400'
  '403':
 Reference: 'TS29571_CommonData.yaml#/components/responses/403'
  '404':
 Reference: 'TS29571_CommonData.yaml#/components/responses/404'
  '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
  '413':
 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
  '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
  '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
  '501':
 Reference: 'TS29571_CommonData.yaml#/components/responses/501'
  '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'
patch:
  Summary: Update NF Instance profile
  Operation ID: UpdateNFInstance

  Tags:
 - NF Instance ID (Document)

  Parameters:
 - Name: nfInstanceID
 In: path
 Required/Optional: true
 Description: Unique ID of the NF Instance to update
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'
  Request Body:
 Content:
 application/json-patch+json:
 Schema:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PatchItem'
 Min Items: 1
 Required/Optional: true

  Responses:
 '200':
 Description: Expected response to a valid request
 Content:
 Application/JSON:

```

```

 Schema:
 Reference: '#/components/schemas/NFProfile'
  '204':
 Description: Expected response with empty body
  '400':
 Reference: 'TS29571_CommonData.yaml#/components/responses/400'
  '403':
 Reference: 'TS29571_CommonData.yaml#/components/responses/403'
  '404':
 Reference: 'TS29571_CommonData.yaml#/components/responses/404'
  '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
  '413':
 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
  '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
  '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
  '501':
 Reference: 'TS29571_CommonData.yaml#/components/responses/501'
  '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'
delete:
  Summary: Deregisters a given NF Instance
  Operation ID: DeregisterNFInstance

  Tags:
 - NF Instance ID (Document)

  Parameters:
 - Name: nfInstanceId
 In: path
 Required/Optional: true
 Description: Unique ID of the NF Instance to deregister
 Schema:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'

  Responses:
 '204':
 Description: Expected response to a successful deregistration

```

/subscriptions

```

Method: Post
  Summary: Create a new subscription
  Operation ID: CreateSubscription

  Tags:
 - Subscriptions (Collection)

```

Request Body:**Content:****Application/JSON:****Schema:****Reference:** '#/components/schemas/SubscriptionData'**Required/Optional:** true**Responses:****'201':****Description:** Expected response to a valid request**Content:****Application/JSON:****Schema:****Reference:** '#/components/schemas/SubscriptionData'**Headers:****Location:****description:** 'Contains the URI of the newly created resource, according to the structure: {apiRoot}/nnrf-nfm/v1/subscriptions/{subscriptionId}'**Required/Optional:** true**Schema:****Type:** string**'400':****Reference:** 'TS29571_CommonData.yaml#/components/responses/400'**'403':****Reference:** 'TS29571_CommonData.yaml#/components/responses/403'**'404':****Reference:** 'TS29571_CommonData.yaml#/components/responses/404'**'411':****Reference:** 'TS29571_CommonData.yaml#/components/responses/411'**'413':****Reference:** 'TS29571_CommonData.yaml#/components/responses/413'**'415':****Reference:** 'TS29571_CommonData.yaml#/components/responses/415'**'500':****Reference:** 'TS29571_CommonData.yaml#/components/responses/500'**'501':****Reference:** 'TS29571_CommonData.yaml#/components/responses/501'**'503':****Reference:** 'TS29571_CommonData.yaml#/components/responses/503'**Default:****Reference:** 'TS29571_CommonData.yaml#/components/responses/default'**Callbacks:****onNFStatusEvent:****'{\$request.body#/nfStatusNotificationUri}':****Method:** Post**Request Body:****Description:** Notification Payload**Content:****Application/JSON:****Schema:****Reference:** '#/components/schemas/NotificationData'

Responses:

'204':
Description: Expected response to a successful callback processing

'400':
Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'403':
Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':
Reference: 'TS29571_CommonData.yaml#/components/responses/404'

'411':
Reference: 'TS29571_CommonData.yaml#/components/responses/411'

'413':
Reference: 'TS29571_CommonData.yaml#/components/responses/413'

'415':
Reference: 'TS29571_CommonData.yaml#/components/responses/415'

'500':
Reference: 'TS29571_CommonData.yaml#/components/responses/500'

'501':
Reference: 'TS29571_CommonData.yaml#/components/responses/501'

'503':
Reference: 'TS29571_CommonData.yaml#/components/responses/503'

Default:
Reference: 'TS29571_CommonData.yaml#/components/responses/default'

/subscriptions/{subscriptionID}

patch:

Summary: Updates a subscription
Operation ID: UpdateSubscription

Tags:

- Subscription ID (Document)

Parameters:

- **Name:** subscriptionID
In: path
Required/Optional: true
Description: Unique ID of the subscription to update

Schema:

Type: string
pattern: '^([0-9]{5,6}-)?[^-]+\$'

Request Body:**Content:**

application/json-patch+json:

Schema:

Type: array

Items:

Reference: 'TS29571_CommonData.yaml#/components/schemas/PatchItem'

Required/Optional: true

Responses:

```

'200':
  Description: Expected response to a valid request
  Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/SubscriptionData'
'204':
  Description: No Content
'400':
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'
'403':
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'
'404':
  Reference: 'TS29571_CommonData.yaml#/components/responses/404'
'411':
  Reference: 'TS29571_CommonData.yaml#/components/responses/411'
'413':
  Reference: 'TS29571_CommonData.yaml#/components/responses/413'
'415':
  Reference: 'TS29571_CommonData.yaml#/components/responses/415'
'500':
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'
'501':
  Reference: 'TS29571_CommonData.yaml#/components/responses/501'
'503':
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'
delete:
  Summary: Deletes a subscription
  Operation ID: RemoveSubscription

Tags:
  - Subscription ID (Document)

Parameters:
  - Name: subscriptionID
 In: path
 Required/Optional: true
 Description: Unique ID of the subscription to remove
 Schema:
 Type: string
 pattern: '^[0-9]{5,6}-?[^-]+$'

Responses:
'204':
  Description: Expected response to a successful subscription removal
'400':
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'
'403':
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'
'404':

```

```

 Reference: 'TS29571_CommonData.yaml#/components/responses/404'
  '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
  '413':
 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
  '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
  '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
  '501':
 Reference: 'TS29571_CommonData.yaml#/components/responses/501'
  '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'

```

Components

```

securitySchemes:
  oAuth2ClientCredentials:
 Type: oauth2
 Flows:
 clientCredentials:
 tokenUrl: '/oauth2/token'
 scopes:
 nnrf-nfm: Access to the Nnrf_NFManagement API

schemas:
  NFProfile:
 Type: object
 Required:
 - nfInstanceId
 - nfType
 - nfStatus
 anyOf:
 - required: [ fqdn ]
 - required: [ ipv4Addresses ]
 - required: [ ipv6Addresses ]
 Properties:
 nfInstanceId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'
 nfType:
 Reference: '#/components/schemas/NFType'
 nfStatus:
 Reference: '#/components/schemas/NFStatus'
 heartBeatTimer:
 Type: integer
 plmnList:
 Type: array
 Items:

```

```
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
  minItems: 1
  sNssais:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
 minItems: 1
  nsiList:
 Type: array
 Items:
 Type: string
 minItems: 1
  fqdn:
 Reference: '#/components/schemas/Fqdn'
  interPlmnFqdn:
 Reference: '#/components/schemas/Fqdn'
  ipv4Addresses:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 minItems: 1
  ipv6Addresses:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 minItems: 1
  allowedPlmns:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
 minItems: 1
  allowedNfTypes:
 Type: array
 Items:
 Reference: '#/components/schemas/NFType'
 minItems: 1
  allowedNfDomains:
 Type: array
 Items:
 Type: string
 minItems: 1
  allowedNssais:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
 minItems: 1
  priority:
 Type: integer
 Minimum: 0
 Maximum: 65535
  capacity:
```

```

 Type: integer
 Minimum: 0
 Maximum: 65535
  load:
 Type: integer
 Minimum: 0
 Maximum: 100
  locality:
 Type: string
  udrInfo:
 Reference: '#/components/schemas/UdrInfo'
  udmInfo:
 Reference: '#/components/schemas/UdmInfo'
  ausfInfo:
 Reference: '#/components/schemas/AusfInfo'
  amfInfo:
 Reference: '#/components/schemas/AmfInfo'
  smfInfo:
 Reference: '#/components/schemas/SmfInfo'
  upfInfo:
 Reference: '#/components/schemas/UpfInfo'
  pcfInfo:
 Reference: '#/components/schemas/PcfInfo'
  bsfInfo:
 Reference: '#/components/schemas/BsfInfo'
  chfInfo:
 Reference: '#/components/schemas/ChfInfo'
  nrfInfo:
 Reference: '#/components/schemas/NrfInfo'
  customInfo:
 Type: object
  recoveryTime:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
  nfServicePersistence:
 Type: boolean
 Default: false
  nfServices:
 Type: array
 Items:
 Reference: '#/components/schemas/NFService'
 minItems: 1
  NFService:
 Type: object
 Required:
 - serviceInstanceId
 - serviceName
 - versions
 - scheme
 - nfServiceStatus
 Properties:
 serviceInstanceId:
 Type: string

```


```
serviceName:
  Reference: '#/components/schemas/ServiceName'
versions:
  Type: array
  Items:
 Reference: '#/components/schemas/NFServiceVersion'
  minItems: 1
scheme:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/UriScheme'
nfServiceStatus:
  Reference: '#/components/schemas/NFServiceStatus'
fqdn:
  Reference: '#/components/schemas/Fqdn'
interPlmnFqdn:
  Reference: '#/components/schemas/Fqdn'
ipEndPoints:
  Type: array
  Items:
 Reference: '#/components/schemas/IpEndPoint'
  minItems: 1
apiPrefix:
  Type: string
defaultNotificationSubscriptions:
  Type: array
  Items:
 Reference: '#/components/schemas/DefaultNotificationSubscription'
  minItems: 1
allowedPlmns:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
  minItems: 1
allowedNfTypes:
  Type: array
  Items:
 Reference: '#/components/schemas/NFType'
  minItems: 1
allowedNfDomains:
  Type: array
  Items:
 Type: string
  minItems: 1
allowedNssais:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
  minItems: 1
priority:
  Type: integer
  Minimum: 0
  Maximum: 65535
```

```

capacity:
  Type: integer
  Minimum: 0
  Maximum: 65535
load:
  Type: integer
  Minimum: 0
  Maximum: 100
recoveryTime:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
chfServiceInfo:
  Reference: '#/components/schemas/ChfServiceInfo'
supportedFeatures:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
NFType:
anyOf:
  - type: string
 enum:
 - NRF
 - UDM
 - AMF
 - SMF
 - AUSF
 - NEF
 - PCF
 - SMSF
 - NSSF
 - UDR
 - LMF
 - GMLC
 - 5G_EIR
 - SEPP
 - UPF
 - N3IWF
 - AF
 - UDSE
 - BSF
 - CHF
 - NWDAF
  - type: string
Fqdn:
  Type: string
IpEndPoint:
  Type: object
  Properties:
 ipv4Address:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 ipv6Address:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 transport:
 Reference: '#/components/schemas/TransportProtocol'
 port:
 Type: integer
 Minimum: 0
 Maximum: 65535
  SubscriptionData:

```

```

Type: object
Required:
  - nfStatusNotificationUri
  - subscriptionId
Properties:
  nfStatusNotificationUri:
 Type: string
  subscrCond:
 oneOf:
 - $ref: '#/components/schemas/NfInstanceIdCond'
 - $ref: '#/components/schemas/NfTypeCond'
 - $ref: '#/components/schemas/ServiceNameCond'
 - $ref: '#/components/schemas/AmfCond'
 - $ref: '#/components/schemas/GuamiListCond'
 - $ref: '#/components/schemas/NetworkSliceCond'
 - $ref: '#/components/schemas/NfGroupCond'
  subscriptionId:
 Type: string
 Pattern: '^([0-9]{5,6}-)?[^-]+$'
 readOnly: true
  validityTime:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
  reqNotifEvents:
 Type: array
 Items:
 Reference: '#/components/schemas/NotificationEventType'
 minItems: 1
  plmnId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
  notifCondition:
 Reference: '#/components/schemas/NotifCondition'
  reqNfType:
 Reference: '#/components/schemas/NFType'
  reqNfFqdn:
 Reference: '#/components/schemas/Fqdn'
NfInstanceIdCond:
  Type: object
  Required:
 - nfInstanceId
  Properties:
 nfInstanceId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfInstanceId'
NfTypeCond:
  Type: object
  Required:
 - nfType
  Properties:
 nfType:
 Reference: '#/components/schemas/NFType'
ServiceNameCond:
  Type: object
  Required:
 - serviceName
  Properties:

```

```

 serviceName:
 Reference: '#/components/schemas/ServiceName'
AmfCond:
  Type: object
  anyOf:
 - required: [ amfSetId ]
 - required: [ amfRegionId ]
  Properties:
 amfSetId:
 Type: string
 amfRegionId:
 Type: string
GuamiListCond:
  Type: object
  Required:
 - guamiList
  Properties:
 guamiList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Guami'
NetworkSliceCond:
  Type: object
  Required:
 - snssaiList
  Properties:
 snssaiList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
 nsiList:
 Type: array
 Items:
 Type: string
NfGroupCond:
  Type: object
  Required:
 - nfType
 - nfGroupId
  Properties:
 nfType:
 Type: string
 enum:
 - UDM
 - AUSF
 - UDR
 nfGroupId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfGroupId'
NotifCondition:
  Type: object
  not:
 Required: [ monitoredAttributes, unmonitoredAttributes ]
  Properties:

```

```

monitoredAttributes:
  Type: array
  Items:
 Type: string
  minItems: 1
unmonitoredAttributes:
  Type: array
  Items:
 Type: string
  minItems: 1
UdrInfo:
Type: object
Properties:
  groupId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfGroupId'
  supiRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/SupiRange'
 minItems: 1
  gpsiRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/IdentityRange'
 minItems: 1
  externalGroupIdentifiersRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/IdentityRange'
 minItems: 1
  supportedDataSets:
 Type: array
 Items:
 Reference: '#/components/schemas/DataSetId'
 minItems: 1
SupiRange:
Type: object
Properties:
  start:
 Type: string
 Pattern: '^[0-9]+$'
  end:
 Type: string
 Pattern: '^[0-9]+$'
  Pattern:
 Type: string
IdentityRange:
Type: object
Properties:
  start:
 Type: string

```

```

 Pattern: '^[0-9]+$'
 end:
 Type: string
 Pattern: '^[0-9]+$'
 Pattern:
 Type: string
DataSetId:
 anyOf:
 - type: string
 enum:
 - SUBSCRIPTION
 - POLICY
 - EXPOSURE
 - APPLICATION
 - type: string
UdmInfo:
 Type: object
 Properties:
 groupId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfGroupId'
 supiRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/SupiRange'
 minItems: 1
 gpsiRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/IdentityRange'
 minItems: 1
 externalGroupIdentifiersRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/IdentityRange'
 minItems: 1
 routingIndicators:
 Type: array
 Items:
 Type: string
 Pattern: '^[0-9]{1,4}$'
 minItems: 1
AusfInfo:
 Type: object
 Properties:
 groupId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NfGroupId'
 supiRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/SupiRange'
 minItems: 1
 routingIndicators:
 Type: array

```

```

 Items:
 Type: string
 Pattern: '^[0-9]{1,4}$'
 minItems: 1
  AmfInfo:
 Type: object
 Required:
 - amfSetId
 - amfRegionId
 - guamiList
 Properties:
 amfSetId:
 Type: string
 amfRegionId:
 Type: string
 guamiList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Guami'
 minItems: 1
 taiList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Tai'
 minItems: 1
 taiRangeList:
 Type: array
 Items:
 Reference: '#/components/schemas/TaiRange'
 minItems: 1
 backupInfoAmfFailure:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Guami'
 minItems: 1
 backupInfoAmfRemoval:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Guami'
 minItems: 1
 n2InterfaceAmfInfo:
 Reference: '#/components/schemas/N2InterfaceAmfInfo'
  SmfInfo:
 Type: object
 Required:
 - sNssaiSmfInfoList
 Properties:
 sNssaiSmfInfoList:
 Type: array
 Items:
 Reference: '#/components/schemas/SnssaiSmfInfoItem'
 minItems: 1

```

```

taiList:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Tai'
  minItems: 1
taiRangeList:
  Type: array
  Items:
 Reference: '#/components/schemas/TaiRange'
  minItems: 1
pgwFqdn:
  Reference: '#/components/schemas/Fqdn'
accessType:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AccessType'
  minItems: 1
SnssaiSmfInfoItem:
  Type: object
  Required:
 - snssai
 - dnnSmfInfoList
  Properties:
 snssai:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
 dnnSmfInfoList:
 Type: array
 Items:
 Reference: '#/components/schemas/DnnSmfInfoItem'
 minItems: 1
DnnSmfInfoItem:
  Type: object
  Required:
 - dnn
  Properties:
 dnn:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnn'
UpfInfo:
  Type: object
  Required:
 - snssaiUpfInfoList
  Properties:
 snssaiUpfInfoList:
 Type: array
 Items:
 Reference: '#/components/schemas/SnssaiUpfInfoItem'
 minItems: 1
 smfServingArea:
 Type: array
 Items:
 Type: string
 minItems: 1

```


```

interfaceUpfInfoList:
  Type: array
  Items:
 Reference: '#/components/schemas/InterfaceUpfInfoItem'
  minItems: 1
  iwkEpsInd:
 Type: boolean
 Default: false
SnssaiUpfInfoItem:
  Type: object
  Required:
 - sNssai
 - dnnUpfInfoList
  Properties:
 sNssai:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'
 dnnUpfInfoList:
 Type: array
 Items:
 Reference: '#/components/schemas/DnnUpfInfoItem'
 minItems: 1
DnnUpfInfoItem:
  Type: object
  Required:
 - dnn
  Properties:
 dnn:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnn'
 dnaiList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnai'
 minItems: 1
InterfaceUpfInfoItem:
  Type: object
  Required:
 - interfaceType
  Properties:
 interfaceType:
 Reference: '#/components/schemas/UPInterfaceType'
 ipv4EndpointAddresses:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 minItems: 1
 ipv6EndpointAddresses:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 minItems: 1
 endpointFqdn:
 Reference: '#/components/schemas/Fqdn'

```

```

 networkInstance:
 Type: string
  UPInterfaceType:
 anyOf:
 - type: string
 enum:
 - N3
 - N6
 - N9
 - type: string
  PcfInfo:
 Type: object
 Properties:
 dnnList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnn'
 minItems: 1
 supiRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/SupiRange'
 minItems: 1
 rxDiamHost:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DiameterIdentity'
 rxDiamRealm:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DiameterIdentity'
  BsfInfo:
 Type: object
 Properties:
 dnnList:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnn'
 minItems: 1
 ipDomainList:
 Type: array
 Items:
 Type: string
 minItems: 1
 ipv4AddressRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/Ipv4AddressRange'
 minItems: 1
 ipv6PrefixRanges:
 Type: array
 Items:
 Reference: '#/components/schemas/Ipv6PrefixRange'
 minItems: 1
  ChfInfo:
 Type: object

```

```

Properties:
  supiRangeList:
 Type: array
 Items:
 Reference: '#/components/schemas/SupiRange'
 minItems: 1
  gpsiRangeList:
 Type: array
 Items:
 Reference: '#/components/schemas/IdentityRange'
 minItems: 1
  plmnRangeList:
 Type: array
 Items:
 Reference: '#/components/schemas/PlmnRange'
 minItems: 1
Ipv4AddressRange:
  Type: object
  Properties:
 start:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 end:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
Ipv6PrefixRange:
  Type: object
  Properties:
 start:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Prefix'
 end:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Prefix'
DefaultNotificationSubscription:
  Type: object
  Required:
  - notificationType
  - callbackUri
  Properties:
 notificationType:
 Reference: '#/components/schemas/NotificationType'
 callbackUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 n1MessageClass:
 Reference: 'TS29518_Namf_Communication.yaml#/components/schemas/N1MessageClass'
 n2InformationClass:
 Reference: 'TS29518_Namf_Communication.yaml#/components/schemas/N2InformationClass'
NotificationType:
  anyOf:
  - type: string
  enum:
  - N1_MESSAGES
  - N2_INFORMATION
  - LOCATION_NOTIFICATION
  - DATA_REMOVAL_NOTIFICATION

```

```

 - DATA_CHANGE_NOTIFICATION
 - type: string
TransportProtocol:
  anyOf:
 - type: string
 enum:
 - TCP
 - type: string
NotificationEventType:
  anyOf:
 - type: string
 enum:
 - NF_REGISTERED
 - NF_DEREGISTERED
 - NF_PROFILE_CHANGED
 - type: string
NotificationData:
  Type: object
  Required:
 - event
 - nfInstanceUri
  allOf:
 - anyOf:
 - not:
 Properties:
 event:
 Type: string
 enum:
 - NF_PROFILE_CHANGED
 - oneOf:
 - required: [ nfProfile ]
 - required: [ profileChanges ]
 - anyOf:
 - not:
 Properties:
 event:
 Type: string
 enum:
 - NF_REGISTERED
 - required: [ nfProfile ]
  Properties:
 event:
 Reference: '#/components/schemas/NotificationEventType'
 nfInstanceUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 nfProfile:
 allOf:
 - $ref: '#/components/schemas/NFProfile'
 - not:
 Required: [ interPlmnFqdn ]
 - properties:
 nfServices:
 Type: array
 Items:
 allOf:
 - $ref: '#/components/schemas/NFService'
 - not:

```

```

 Required: [ interPlmnFqdn ]
 - not:
 Required: [ allowedPlmns ]
 - not:
 Required: [ allowedNfTypes ]
 - not:
 Required: [ allowedNfDomains ]
 - not:
 Required: [ allowedNssais ]
profileChanges:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ChangeItem'
  minItems: 1
NFStatus:
  anyOf:
 - type: string
 enum:
 - REGISTERED
 - SUSPENDED
 - type: string
NFServiceVersion:
  Type: object
  Required:
 - apiVersionInUri
 - apiFullVersion
  Properties:
 apiVersionInUri:
 Type: string
 apiFullVersion:
 Type: string
 expiry:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
ServiceName:
  anyOf:
 - type: string
 enum:
 - nnrnf-nfm
 - nnrnf-disc
 - nudm-sdm
 - nudm-uecm
 - nudm-ueau
 - nudm-ee
 - nudm-pp
 - namf-comm
 - namf-evts
 - namf-mt
 - namf-loc
 - nsmf-pdusession
 - nsmf-event-exposure
 - nausf-auth
 - nausf-sorprotection
 - nnef-pfdmanagement
 - npcfc-am-policy-control
 - npcfc-smpolicycontrol
 - npcfc-policyauthorization
 - npcfc-bdtpolicycontrol
 - npcfc-eventexposure

```

```

- npcf-ue-policy-control
- nsmsf-sms
- nnssf-nssselection
- nnssf-nssaiavailability
- nudr-dr
- nlmf-loc
- n5g-eir-eic
- nbsf-management
- nchf-spendinglimitcontrol
- nchf-convergedcharging
- nnwdaf-eventssubscription
- nnwdaf-analyticsinfo
- type: string
N2InterfaceAmfInfo:
  Type: object
  Properties:
 ipv4EndpointAddress:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
 minItems: 1
 ipv6EndpointAddress:
 Type: array
 Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
 minItems: 1
 amfName:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AmfName'
NFServiceStatus:
  anyOf:
 - type: string
 enum:
 - REGISTERED
 - SUSPENDED
 - type: string
TaiRange:
  Type: object
  Required:
 - plmnId
 - tacRangeList
  Properties:
 plmnId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PlmnId'
 tacRangeList:
 Type: array
 Items:
 Reference: '#/components/schemas/TacRange'
 minItems: 1
TacRange:
  Type: object
  Properties:
 start:
 Type: string
 Pattern: '^[A-Fa-f0-9]{4}|[A-Fa-f0-9]{6}$'
 end:

```

```

 Type: string
 Pattern: '^[A-Za-f0-9]{4}|[A-Za-f0-9]{6}$'
  Pattern:
 Type: string
ChfServiceInfo:
  Type: object
  not:
 Required: [ primaryChfServiceInstance, secondaryChfServiceInstance ]
  Properties:
 primaryChfServiceInstance:
 Type: string
 secondaryChfServiceInstance:
 Type: string
PlmnRange:
  Type: object
  Properties:
 start:
 Type: string
 Pattern: '^[0-9]{3}[0-9]{2,3}$'
 end:
 Type: string
 Pattern: '^[0-9]{3}[0-9]{2,3}$'
 Pattern:
 Type: string
NrfInfo:
  Type: object
  Properties:
 servedUdrInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/UdrInfo'
 minProperties: 1
 servedUdmInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/UdmInfo'
 minProperties: 1
 servedAusfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/AusfInfo'
 minProperties: 1
 servedAmfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/AmfInfo'
 minProperties: 1
 servedSmfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/SmfInfo'

```

```
 minProperties: 1
  servedUpfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/UpfInfo'
 minProperties: 1
  servedPcfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/PcfInfo'
 minProperties: 1
  servedBsfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/BsfInfo'
 minProperties: 1
  servedChfInfo:
 Type: object
 additionalProperties:
 Reference: '#/components/schemas/ChfInfo'
 minProperties: 1
```

External Docs

Description: 3GPP TS 29.510 V15.2.0; 5G System; Network Function Repository Services; Stage 3

URL: 'http://www.3gpp.org/ftp/Specs/archive/29_series/29.510/'

CHAPTER 4

Npcf_SMPolicyControl

The Policy Control Function (PCF) uses the Npcf_SMPolicyControl service to create, update, and delete requests on the SMF.

- [OpenAPI, on page 49](#)
- [Info, on page 49](#)
- [Servers, on page 49](#)
- [Security, on page 50](#)
- [Paths, on page 50](#)
- [Components, on page 55](#)
- [External Docs, on page 81](#)

OpenAPI

OpenAPI Version: 3.0.0

Info

Description: Session Management Policy Control Service

Version: "1.0.0"

Title: Npcf_SMPolicyControl

Servers

URL: '{apiRoot}/npcf-smpolicycontrol/v1'

Variables:

API Root:

Default: https://example.com

Description: apiRoot as defined in subclause 4.4 of 3GPP TS 29.501

Security

```
- {}
- oAuth2Clientcredentials:
  - npcf-smpolicycontrol
```

Paths

/sm-policies

Method: Post

Request Body:

Required/Optional: true

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/SmPolicyContextData'

Responses:

'201':

Description: Created

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/SmPolicyDecision'

Headers:

Location:

Description: 'Contains the URI of the newly created resource'

Required/Optional: true

Schema:

Type: string

'400':

Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'401':

Reference: 'TS29571_CommonData.yaml#/components/responses/401'

'403':

Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':

Description: Not Found

'411':

Reference: 'TS29571_CommonData.yaml#/components/responses/411'

'413':

Reference: 'TS29571_CommonData.yaml#/components/responses/413'

'415':

Reference: 'TS29571_CommonData.yaml#/components/responses/415'

'429':

```

 Reference: 'TS29571_CommonData.yaml#/components/responses/429'
  '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
  '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'
  Callbacks:
 SmPolicyUpdateNotification:
 '{$request.body#/notificationUri}/update':
 Method: Post
 Request Body:
 Required/Optional: true
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/SmPolicyNotification'

  Responses:
 '200':
 Description: OK. The current applicable values corresponding to the policy
control request trigger is reported
 Content:
 Application/JSON:
 Schema:
 oneOf:
 - $ref: '#/components/schemas/UeCampingRep'
 - type: array
 Items:
 Reference: '#/components/schemas/PartialSuccessReport'
 Min Items: 1
 '204':
 Description: No Content, Notification was successful
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/RuleReport'
 '400':
 Description: Bad Request.
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/ErrorResponse'
 '401':
 Reference: 'TS29571_CommonData.yaml#/components/responses/401'
 '403':
 Reference: 'TS29571_CommonData.yaml#/components/responses/403'
 '404':
 Reference: 'TS29571_CommonData.yaml#/components/responses/404'
 '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
 '413':

```

```

 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
  '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
  '429':
 Reference: 'TS29571_CommonData.yaml#/components/responses/429'
  '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
  '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'
SmPolicyControlTerminationRequestNotification:
  '{$request.body#/notificationUri}/terminate':
 Method: Post
 Request Body:
 Required/Optional: true
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/TerminationNotification'

Responses:
  '204':
 Description: No Content, Notification was succesful
  '400':
 Reference: 'TS29571_CommonData.yaml#/components/responses/400'
  '401':
 Reference: 'TS29571_CommonData.yaml#/components/responses/401'
  '403':
 Reference: 'TS29571_CommonData.yaml#/components/responses/403'
  '404':
 Reference: 'TS29571_CommonData.yaml#/components/responses/404'
  '411':
 Reference: 'TS29571_CommonData.yaml#/components/responses/411'
  '413':
 Reference: 'TS29571_CommonData.yaml#/components/responses/413'
  '415':
 Reference: 'TS29571_CommonData.yaml#/components/responses/415'
  '429':
 Reference: 'TS29571_CommonData.yaml#/components/responses/429'
  '500':
 Reference: 'TS29571_CommonData.yaml#/components/responses/500'
  '503':
 Reference: 'TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: 'TS29571_CommonData.yaml#/components/responses/default'

```

/sm-policies/{smPolicyId}

get:

Parameters:

- **Name:** smPolicyId
In: path
Description: Identifier of a policy association
Required/Optional: true
Schema:
Type: string

Responses:

'200':
Description: OK. Resource representation is returned
Content:
Application/JSON:
Schema:
Reference: '#/components/schemas/SmPolicyControl'

'400':
Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'401':
Reference: 'TS29571_CommonData.yaml#/components/responses/401'

'403':
Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':
Reference: 'TS29571_CommonData.yaml#/components/responses/404'

'406':
Reference: 'TS29571_CommonData.yaml#/components/responses/406'

'429':
Reference: 'TS29571_CommonData.yaml#/components/responses/429'

'500':
Reference: 'TS29571_CommonData.yaml#/components/responses/500'

'503':
Reference: 'TS29571_CommonData.yaml#/components/responses/503'

Default:
Reference: 'TS29571_CommonData.yaml#/components/responses/default'

/sm-policies/{smPolicyId}/update

Method: Post

Request Body:

Required/Optional: true
Content:
Application/JSON:
Schema:
Reference: '#/components/schemas/SmPolicyUpdateContextData'

Parameters:

- **Name:** smPolicyId
In: path
Description: Identifier of a policy association
Required/Optional: true
Schema:

Type: string

Responses:

'200':
Description: OK. Updated policies are returned
Content:
Application/JSON:
Schema:
Reference: '#/components/schemas/SmPolicyDecision'

'400':
Reference: 'TS29571_CommonData.yaml#/components/responses/400'

'401':
Reference: 'TS29571_CommonData.yaml#/components/responses/401'

'403':
Reference: 'TS29571_CommonData.yaml#/components/responses/403'

'404':
Reference: 'TS29571_CommonData.yaml#/components/responses/404'

'411':
Reference: 'TS29571_CommonData.yaml#/components/responses/411'

'413':
Reference: 'TS29571_CommonData.yaml#/components/responses/413'

'415':
Reference: 'TS29571_CommonData.yaml#/components/responses/415'

'429':
Reference: 'TS29571_CommonData.yaml#/components/responses/429'

'500':
Reference: 'TS29571_CommonData.yaml#/components/responses/500'

'503':
Reference: 'TS29571_CommonData.yaml#/components/responses/503'

Default:
Reference: 'TS29571_CommonData.yaml#/components/responses/default'

/sm-policies/{smPolicyId}/delete

Method: Post

Request Body:

Required/Optional: true
Content:
Application/JSON:
Schema:
Reference: '#/components/schemas/SmPolicyDeleteData'

Parameters:

- **Name:** smPolicyId
In: path
Description: Identifier of a policy association
Required/Optional: true
Schema:
Type: string

Responses:

```

'204':
  Description: No content
'400':
  Reference: 'TS29571_CommonData.yaml#/components/responses/400'
'401':
  Reference: 'TS29571_CommonData.yaml#/components/responses/401'
'403':
  Reference: 'TS29571_CommonData.yaml#/components/responses/403'
'404':
  Reference: 'TS29571_CommonData.yaml#/components/responses/404'
'411':
  Reference: 'TS29571_CommonData.yaml#/components/responses/411'
'413':
  Reference: 'TS29571_CommonData.yaml#/components/responses/413'
'415':
  Reference: 'TS29571_CommonData.yaml#/components/responses/415'
'429':
  Reference: 'TS29571_CommonData.yaml#/components/responses/429'
'500':
  Reference: 'TS29571_CommonData.yaml#/components/responses/500'
'503':
  Reference: 'TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: 'TS29571_CommonData.yaml#/components/responses/default'

```

Components

```

securitySchemes:
  oAuth2ClientCredentials:
 Type: oauth2
 Flows:
 clientCredentials:
 tokenUrl: '{nrfApiRoot}/oauth2/token'
 scopes:
 npcf-smpolicycontrol: Access to the Npcf_SMPolicyControl API

schemas:
  SmPolicyControl :
 Type: object
 Properties:
 context:
 Reference: '#/components/schemas/SmPolicyContextData'
 policy:
 Reference: '#/components/schemas/SmPolicyDecision'
 Required:
 - context
 - policy
  SmPolicyContextData:
 Type: object
 Properties:

```

```

accNetChId:
  Reference: '#/components/schemas/AccNetChId'
chargEntityAddr:
  Reference: '#/components/schemas/AccNetChargingAddress'
gpsi:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Gpsi'
supi:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Supi'
interGrpIds:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/GroupId'
  minItems: 1
pduSessionId:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/PduSessionId'
pduSessionType:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/PduSessionType'
chargingcharacteristics:
  Type: string
dnn:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Dnn'
notificationUri:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
accessType:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/AccessType'
ratType:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/RatType'
servingNetwork:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/NetworkId'
userLocationInfo:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/UserLocation'
ueTimeZone:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/TimeZone'
pei:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Pei'
ipv4Address:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
ipv6AddressPrefix:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Prefix'
ipDomain:
  Type: string
  Description: Indicates the IPv4 address domain
subsSessAmbr:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/Ambr'
subsDefQos:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/SubscribedDefaultQos'
numOfPackFilter:
  Type: integer
  Description: Contains the number of supported packet filter for signalled QoS
rules.
online:
  Type: boolean

```


Description: If it is included and set to true, the online charging is applied to the PDU session.

offline:

Type: boolean

Description: If it is included and set to true, the offline charging is applied to the PDU session.

3gppPsDataOffStatus:

Type: boolean

Description: If it is included and set to true, the 3GPP PS Data Off is activated by the UE.

refQosIndication:

Type: boolean

Description: If it is included and set to true, the reflective QoS is supported by the UE.

traceReq:

Reference: 'TS29571_CommonData.yaml#/components/schemas/TraceData'

sliceInfo:

Reference: 'TS29571_CommonData.yaml#/components/schemas/Snssai'

qosFlowUsage:

Reference: '#/components/schemas/QosFlowUsage'

suppFeat:

Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'

Required:

- supi
- pduSessionId
- pduSessionType
- dnn
- notificationUri
- sliceInfo

SmPolicyDecision:

Type: object

Properties:

sessRules:

Type: object

additionalProperties:

Reference: '#/components/schemas/SessionRule'

minProperties: 1

Description: A map of Sessionrules with the content being the SessionRule as described in subclause 5.6.2.7.

pccRules:

Type: object

additionalProperties:

Reference: '#/components/schemas/PccRule'

minProperties: 1

Description: A map of PCC rules with the content being the PCCRule as described in subclause 5.6.2.6.

nullable: true

pcscfRestIndication:

Type: boolean

Description: If it is included and set to true, it indicates the P-CSCF Restoration is requested.

qosDecs:

Type: object

additionalProperties:

```

 Reference: '#/components/schemas/QosData'
 minProperties: 1
 Description: Map of QoS data policy decisions.
chgDecs:
  Type: object
  additionalProperties:
 Reference: '#/components/schemas/ChargingData'
 minProperties: 1
 Description: Map of Charging data policy decisions.
 nullable: true
chargingInfo:
  Reference: '#/components/schemas/ChargingInformation'
traffContDecs:
  Type: object
  additionalProperties:
 Reference: '#/components/schemas/TrafficControlData'
 minProperties: 1
 Description: Map of Traffic Control data policy decisions.
umDecs:
  Type: object
  additionalProperties:
 Reference: '#/components/schemas/UsageMonitoringData'
 minProperties: 1
 Description: Map of Usage Monitoring data policy decisions.
 nullable: true
qosChars:
  Type: object
  additionalProperties:
 Reference: '#/components/schemas/QosCharacteristics'
 minProperties: 1
 Description: Map of QoS characteristics for non standard 5QIs. This map uses the
5QI values as keys.
reflectiveQoS_TIMER:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/DurationSec'
conds:
  Type: object
  additionalProperties:
 Reference: '#/components/schemas/ConditionData'
 minProperties: 1
 Description: A map of condition data with the content being as described in
subclause 5.6.2.9.
 nullable: true
revalidationTime:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
offline:
  Type: boolean
  Description: Indicates the offline charging is applicable to the PDU session or
PCC rule.
online:
  Type: boolean
  Description: Indicates the online charging is applicable to the PDU session or
PCC rule.

```

```

policyCtrlReqTriggers:
  Type: array
  Items:
 Reference: '#/components/schemas/PolicyControlRequestTrigger'
  minItems: 1
  Description: Defines the policy control request triggers subscribed by the PCF.
  nullable: true
lastReqRuleData:
  Type: array
  Items:
 Reference: '#/components/schemas/RequestedRuleData'
  minItems: 1
  Description: Defines the last list of rule control data requested by the PCF.
lastReqUsageData:
  Reference: '#/components/schemas/RequestedUsageData'
praInfos:
  Type: object
  additionalProperties:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PresenceInfoRm'
  minProperties: 1
  Description: Map of PRA information.
  nullable: true
ipv4Index:
  Reference: 'TS29519_ApplicationData.yaml#/components/schemas/IpIndex'
  Description: Information that identifies which IP pool or external server is used
to allocate the IPv4 address.
ipv6Index:
  Reference: 'TS29519_ApplicationData.yaml#/components/schemas/IpIndex'
  Description: Information that identifies which IP pool or external server is used
to allocate the IPv6 address.
qosFlowUsage:
  Reference: '#/components/schemas/QosFlowUsage'
suppFeat:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
SmPolicyNotification:
  Type: object
  Properties:
 resourceUri:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 smPolicyDecision:
 Reference: '#/components/schemas/SmPolicyDecision'
PccRule:
  Type: object
  Properties:
 flowInfos:
 Type: array
 Items:
 Reference: '#/components/schemas/FlowInformation'
 minItems: 1
 Description: An array of IP flow packet filter information.
 appId:
 Type: string

```

Description: A reference to the application detection filter configured at the UPF.

contVer:

Reference:
'TS29514_Npcf_PolicyAuthorization.yaml#/components/schemas/ContentVersion'

pccRuleId:

Type: string

Description: Univocally identifies the PCC rule within a PDU session.

precedence:

Type: integer

Description: Determines the order in which this PCC rule is applied relative to other PCC rules within the same PDU session.

afSigProtocol:

Reference: '#/components/schemas/AfSigProtocol'

nullable: true

appReloc:

Type: boolean

Description: Indication of application relocation possibility.

refQosData:

Type: array

Items:

Type: string

minItems: 1

maxItems: 1

Description: A reference to the QoSData policy type decision type. It is the qosId described in subclause 5.6.2.8. (NOTE)

refTcData:

Type: array

Items:

Type: string

minItems: 1

maxItems: 1

Description: A reference to the TrafficControlData policy decision type. It is the tcId described in subclause 5.6.2.10. (NOTE)

refChgData:

Type: array

Items:

Type: string

minItems: 1

maxItems: 1

Description: A reference to the ChargingData policy decision type. It is the chgId described in subclause 5.6.2.11. (NOTE)

nullable: true

refUmData:

Type: array

Items:

Type: string

minItems: 1

maxItems: 1

Description: A reference to UsageMonitoringData policy decision type. It is the umId described in subclause 5.6.2.12. (NOTE)

nullable: true

refCondData:

Type: string
Description: A reference to the condition data. It is the condId described in subclause 5.6.2.9.
nullable: true
Required:
 - pccRuleId
nullable: true
SessionRule:
Type: object
Properties:
authSessAmbr:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Ambr'
authDefQos:
Reference: '#/components/schemas/AuthorizedDefaultQos'
sessRuleId:
Type: string
Description: Univocally identifies the session rule within a PDU session.
refUmData:
Type: string
Description: A reference to UsageMonitoringData policy decision type. It is the umId described in subclause 5.6.2.12.
nullable: true
refCondData:
Type: string
Description: A reference to the condition data. It is the condId described in subclause 5.6.2.9.
nullable: true
Required:
 - sessRuleId
nullable: true
QosData:
Type: object
Properties:
qosId:
Type: string
Description: Univocally identifies the QoS control policy data within a PDU session.
5qi:
Reference: 'TS29571_CommonData.yaml#/components/schemas/5Qi'
maxbrUL:
Reference: 'TS29571_CommonData.yaml#/components/schemas/BitRateRm'
maxbrDL:
Reference: 'TS29571_CommonData.yaml#/components/schemas/BitRateRm'
gbrUL:
Reference: 'TS29571_CommonData.yaml#/components/schemas/BitRateRm'
gbrDL:
Reference: 'TS29571_CommonData.yaml#/components/schemas/BitRateRm'
arp:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Arp'
qnc:
Type: boolean
Description: Indicates whether notifications are requested from 3GPP NG-RAN when the GFBR can no longer (or again) be guaranteed for a QoS Flow during the lifetime of the

QoS Flow.

priorityLevel:

Reference: 'TS29571_CommonData.yaml#/components/schemas/5QiPriorityLevelRm'

averWindow:

Reference: 'TS29571_CommonData.yaml#/components/schemas/AverWindowRm'

maxDataBurstVol:

Reference: 'TS29571_CommonData.yaml#/components/schemas/MaxDataBurstVolRm'

reflectiveQos:

Type: boolean

Description: Indicates whether the QoS information is reflective for the corresponding service data flow.

sharingKeyDl:

Type: string

Description: Indicates, by containing the same value, what PCC rules may share resource in downlink direction.

sharingKeyUl:

Type: string

Description: Indicates, by containing the same value, what PCC rules may share resource in uplink direction.

maxPacketLossRateDl:

Reference: 'TS29571_CommonData.yaml#/components/schemas/PacketLossRateRm'

maxPacketLossRateUl:

Reference: 'TS29571_CommonData.yaml#/components/schemas/PacketLossRateRm'

defQosFlowIndication:

Type: boolean

Description: Indicates that the dynamic PCC rule shall always have its binding with the QoS Flow associated with the default QoS rule

Required:

- qosId

nullable: true

ConditionData:

Type: object

Properties:

condId:

Type: string

Description: Uniquely identifies the condition data within a PDU session.

activationTime:

Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTimeRm'

deactivationTime:

Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTimeRm'

Required:

- condId

nullable: true

TrafficControlData:

Type: object

Properties:

tcId:

Type: string

Description: Univocally identifies the traffic control policy data within a PDU session.

flowStatus:

Reference: 'TS29514_Npcf_PolicyAuthorization.yaml#/components/schemas/FlowStatus'

```

redirectInfo:
  Reference: '#/components/schemas/RedirectInformation'
muteNotif:
  Type: boolean
  Description: Indicates whether applicat'on's start or stop notification is to be
muted.
trafficSteeringPolIdDl:
  Type: string
  Description: Reference to a pre-configured traffic steering policy for downlink
traffic at the SMF.
  nullable: true
trafficSteeringPolIdUl:
  Type: string
  Description: Reference to a pre-configured traffic steering policy for uplink
traffic at the SMF.
  nullable: true
routeToLocs:
  Type: array
  Items:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RouteToLocation'
  minItems: 1
  Description: A list of location which the traffic shall be routed to for the AF
request
upPathChgEvent:
  Reference: '#/components/schemas/UpPathChgEvent'
Required:
  - tcId
nullable: true
ChargingData:
  Type: object
  Properties:
 chgId:
 Type: string
 Description: Univocally identifies the charging control policy data within a PDU
session.
 meteringMethod:
 Reference: '#/components/schemas/MeteringMethod'
 nullable: true
 offline:
 Type: boolean
 Description: Indicates the offline charging is applicable to the PDU session or
PCC rule.
 online:
 Type: boolean
 Description: Indicates the online charging is applicable to the PDU session or
PCC rule.
 ratingGroup:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RatingGroup'
 reportingLevel:
 Reference: '#/components/schemas/ReportingLevel'
 nullable: true
 serviceId:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ServiceId'

```

```

sponsorId:
  Type: string
  Description: Indicates the sponsor identity.
appSvcProvId:
  Type: string
  Description: Indicates the application service provider identity.
afChargingIdentifier:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/ChargingId'
Required:
  - chgId
nullable: true
UsageMonitoringData:
Type: object
Properties:
  umId:
 Type: string
 Description: Univocally identifies the usage monitoring policy data within a PDU
 session.
  volumeThreshold:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/VolumeRm'
  volumeThresholdUplink:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/VolumeRm'
  volumeThresholdDownlink:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/VolumeRm'
  timeThreshold:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DurationSecRm'
  monitoringTime:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTimeRm'
  nextVolThreshold:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/VolumeRm'
  nextVolThresholdUplink:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/VolumeRm'
  nextVolThresholdDownlink:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/VolumeRm'
  nextTimeThreshold:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DurationSecRm'
  inactivityTime:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DurationSecRm'
  exUsagePccRuleIds:
 Type: array
 Items:
 Type: string
 minItems: 1
 Description: Contains the PCC rule identifier(s) which corresponding service data
 flow(s) shall be excluded from PDU Session usage monitoring. It is only included in the
 UsageMonitoringData instance for session level usage monitoring.
 nullable: true
  Required:
 - umId
  nullable: true
RedirectInformation:
Type: object

```


```

Properties:
  redirectEnabled:
 Type: boolean
 Description: Indicates the redirect is enable.
  redirectAddressType:
 Reference: '#/components/schemas/RedirectAddressType'
  redirectServerAddress:
 Type: string
 Description: Indicates the address of the redirect server.
FlowInformation:
  Type: object
  Properties:
 flowDescription:
 Reference: '#/components/schemas/FlowDescription'
 ethFlowDescription:
 Reference:
'TS29514_Npcf_PolicyAuthorization.yaml#/components/schemas/EthFlowDescription'
 Description: Defines a packet filter for an Ethernet flow. "fDir" attribute is
not applicable.
 packFiltId:
 Type: string
 Description: An identifier of packet filter.
 packetFilterUsage:
 Type: boolean
 Description: The packet shall be sent to the UE.
 tosTrafficClass:
 Type: string
 Description: Contains the Ipv4 Type-of-Service and mask field or the Ipv6
Traffic-Class field and mask field.
 nullable: true
 spi:
 Type: string
 Description: the security parameter index of the IPsec packet.
 nullable: true
 flowLabel:
 Type: string
 Description: the Ipv6 flow label header field.
 nullable: true
 flowDirection:
 Reference: '#/components/schemas/FlowDirectionRm'
SmPolicyDeleteData:
  Type: object
  Properties:
 userLocationInfo:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/UserLocation'
 ueTimeZone:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/TimeZone'
 servingNetwork:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NetworkId'
 userLocationInfoTime:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'
 ranNasRelCauses:

```

```

 Type: array
 Items:
 Reference: '#/components/schemas/RanNasRelCause'
 minItems: 1
 Description: Contains the RAN and/or NAS release cause.
  accuUsageReports:
 Type: array
 Items:
 Reference: '#/components/schemas/AccuUsageReport'
 minItems: 1
 Description: Contains the usage report
  QosCharacteristics:
 Type: object
 Properties:
 5qi:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/5Qi'
 resourceType:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/QosResourceType'
 priorityLevel:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/5QiPriorityLevel'
 packetDelayBudget:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PackageDelBudget'
 packetErrorRate:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/PackageErrRate'
 averagingWindow:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AverWindow'
 maxDataBurstVol:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/MaxDataBurstVol'
 Required:
 - 5qi
 - resourceType
 - priorityLevel
 - packetDelayBudget
 - packetErrorRate
  ChargingInformation:
 Type: object
 Properties:
 primaryChfAddress:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 secondaryChfAddress:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'
 Required:
 - primaryChfAddress
 - secondaryChfAddress
  AccuUsageReport:
 Type: object
 Properties:
 refUmIds:
 Type: string
 Description: An id referencing UsageMonitoringData objects associated with this
 usage report.
 volUsage:
 Reference: 'TS29122_CommonData.yaml#/components/schemas/Volume'

```

```

volUsageUplink:
  Reference: 'TS29122_CommonData.yaml#/components/schemas/Volume'
volUsageDownlink:
  Reference: 'TS29122_CommonData.yaml#/components/schemas/Volume'
timeUsage:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/DurationSec'
nextVolUsage:
  Reference: 'TS29122_CommonData.yaml#/components/schemas/Volume'
nextVolUsageUplink:
  Reference: 'TS29122_CommonData.yaml#/components/schemas/Volume'
nextVolUsageDownlink:
  Reference: 'TS29122_CommonData.yaml#/components/schemas/Volume'
nextTimeUsage:
  Reference: 'TS29571_CommonData.yaml#/components/schemas/DurationSec'
Required:
  - refUmIds
SmPolicyUpdateContextData:
Type: object
Properties:
  repPolicyCtrlReqTriggers:
 Type: array
 Items:
 Reference: '#/components/schemas/PolicyControlRequestTrigger'
 minItems: 1
 Description: The policy control request triggers which are met.
  accNetChIds:
 Type: array
 Items:
 Reference: '#/components/schemas/AccNetChId'
 minItems: 1
 Description: Indicates the access network charging identifier for the PCC rule(s)
 or whole PDU session.
  accessType:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AccessType'
  ratType:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/RatType'
  servingNetwork:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/NetworkId'
  userLocationInfo:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/UserLocation'
  ueTimeZone:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/TimeZone'
  relIpv4Address:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
  ipv4Address:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
  ipv6AddressPrefix:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Prefix'
  relIpv6AddressPrefix:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Prefix'
  relUeMac:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/MacAddr48'

```

ueMac:
Reference: 'TS29571_CommonData.yaml#/components/schemas/MacAddr48'

subsSessAmbr:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Ambr'

subsDefQos:
Reference: 'TS29571_CommonData.yaml#/components/schemas/SubscribedDefaultQos'

numOfPackFilter:
Type: integer
Description: Contains the number of supported packet filter for signalled QoS rules.

accuUsageReports:
Type: array
Items:
Reference: '#/components/schemas/AccuUsageReport'
minItems: 1
Description: Contains the usage report

3gppPsDataOffStatus:
Type: boolean
Description: If it is included and set to true, the 3GPP PS Data Off is activated by the UE.

appDetectionInfos:
Type: array
Items:
Reference: '#/components/schemas/AppDetectionInfo'
minItems: 1
Description: Report the start/stop of the application traffic and detected SDF descriptions if applicable.

ruleReports:
Type: array
Items:
Reference: '#/components/schemas/RuleReport'
minItems: 1
Description: Used to report the PCC rule failure.

qncReports:
Type: array
Items:
Reference: '#/components/schemas/QosNotificationControlInfo'
minItems: 1
Description: QoS Notification Control information.

userLocationInfoTime:
Reference: 'TS29571_CommonData.yaml#/components/schemas/DateTime'

repPraInfos:
Type: object
additionalProperties:
Reference: 'TS29571_CommonData.yaml#/components/schemas/PresenceInfo'
minProperties: 1
Description: Reports the changes of presence reporting area.

ueInitResReq:
Reference: '#/components/schemas/UeInitiatedResourceRequest'
Description: Indicates a UE requests specific QoS handling for selected SDF.

refQosIndication:
Type: boolean

Description: If it is included and set to true, the reflective QoS is supported by the UE. If it is included and set to false, the reflective QoS is revoked by the UE.

qosFlowUsage:

Reference: '#/components/schemas/QosFlowUsage'

traceReq:

Reference: 'TS29571_CommonData.yaml#/components/schemas/TraceData'

UpPathChgEvent:

Type: object

Properties:**notificationUri:**

Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'

notifCorreId:

Type: string

Description: It is used to set the value of Notification Correlation ID in the notification sent by the SMF.

dnaiChgType:

Reference: 'TS29571_CommonData.yaml#/components/schemas/DnaiChangeType'

Required:

- notificationUri
- notifCorreId
- dnaiChgType

nullable: true

TerminationNotification:

Type: object

Properties:**resourceUri:**

Reference: 'TS29571_CommonData.yaml#/components/schemas/Uri'

cause:

Reference:

'TS29507_Npcf_AMPolicyControl.yaml#/components/schemas/PolicyAssociationReleaseCause'

Required:

- resourceUri
- cause

AppDetectionInfo :

Type: object

Properties:**appId:**

Type: string

Description: A reference to the application detection filter configured at the

UPF

instanceId:

Type: string

Description: Identifier dynamically assigned by the SMF in order to allow correlation of application Start and Stop events to the specific service data flow description, if service data flow descriptions are deducible.

sdfDescriptions:

Type: array

Items:

Reference: '#/components/schemas/FlowInformation'

minItems: 1

Description: Contains the detected service data flow descriptions if they are deducible.

Required:

- appId

AccNetChId:
Type: object
Properties:
accNetChaIdValue:
Reference: 'TS29571_CommonData.yaml#/components/schemas/ChargingId'
refPccRuleIds:
Type: array
Items:
Type: string
minItems: 1
Description: Contains the identifier of the PCC rule(s) associated to the provided Access Network Charging Identifier.
sessionChScope:
Type: boolean
Description: When it is included and set to true, indicates the Access Network Charging Identifier applies to the whole PDU Session
Required:
- accNetChaIdValue
AccNetChargingAddress:
Description: Describes the network entity within the access network performing charging
Type: object
anyOf:
- required: [anChargIpv4Addr]
- required: [anChargIpv6Addr]
Properties:
anChargIpv4Addr:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv4Addr'
anChargIpv6Addr:
Reference: 'TS29571_CommonData.yaml#/components/schemas/Ipv6Addr'
RequestedRuleData:
Type: object
Properties:
refPccRuleIds:
Type: array
Items:
Type: string
minItems: 1
Description: An array of PCC rule id references to the PCC rules associated with the control data.
reqData:
Type: array
Items:
Reference: '#/components/schemas/RequestedRuleDataType'
minItems: 1
Description: Array of requested rule data type elements indicating what type of rule data is requested for the corresponding referenced PCC rules.
Required:
- refPccRuleIds
- reqData
RequestedUsageData:
Type: object
Properties:

refUmIds:
Type: array
Items:
Type: string
minItems: 1
Description: An array of usage monitoring data id references to the usage monitoring data instances for which the PCF is requesting a usage report. This attribute shall only be provided when allUmIds is not set to true.

allUmIds:
Type: boolean
Description: Th oolean indicates whether requested usage data applies to all usage monitoring data instances. When it's not included, it means requested usage data shall only apply to the usage monitoring data instances referenced by the refUmIds attribute.

UeCampingRep:
Type: object
Properties:
accessType:
Reference: 'TS29571_CommonData.yaml#/components/schemas/AccessType'
Description: The Access Type where the served UE is camping
ratType:
Reference: 'TS29571_CommonData.yaml#/components/schemas/RatType'
servingNetwork:
Reference: 'TS29571_CommonData.yaml#/components/schemas/NetworkId'
userLocationInfo:
Reference: 'TS29571_CommonData.yaml#/components/schemas/UserLocation'
ueTimeZone:
Reference: 'TS29571_CommonData.yaml#/components/schemas/TimeZone'

RuleReport:
Type: object
Properties:
pccRuleIds:
Type: array
Items:
Type: string
minItems: 1
Description: Contains the identifier of the affected PCC rule(s).
ruleStatus:
Reference: '#/components/schemas/RuleStatus'
Description: Indicates the status of the PCC rule(s).
contVers:
Type: array
Items:
Reference:
'TS29514_Npcf_PolicyAuthorization.yaml#/components/schemas/ContentVersion'
minItems: 1
Description: Indicates the version of a PCC rule.
failureCode:
Reference: '#/components/schemas/FailureCode'
Description: Indicates the reason tha the PCC Rule is being reported.
finUnitAct:
Reference: 'TS32291_Nchf_ConvergedCharging.yaml#/components/schemas/FinalUnitAction'

Description: Contains the related filter parameters and redirect address parameters (if available), when the user's account cannot cover the service cost.

ranNasRelCauses:

Type: array

Items:

Reference: '#/components/schemas/RanNasRelCause'

minItems: 1

Description: indicates the RAN or NAS release cause code information.

Required:

- pccRuleIds
- ruleStatus
- failureCode

RanNasRelCause:

Type: object

Properties:

ngApCause:

Reference: 'TS29571_CommonData.yaml#/components/schemas/NgApCause'

Description: Indicate the cause value for NGAP protocol.

5gMmCause:

Reference: 'TS29571_CommonData.yaml#/components/schemas/5GMmCause'

Description: Indicate the cause value for 5GMM protocol.

5gSmCause:

Reference: '#/components/schemas/5GSmCause'

Description: Indicate the cause value for 5GSM protocol.

UeInitiatedResourceRequest:

Type: object

Properties:

packFiltOp:

Reference: '#/components/schemas/PacketFilterOperation'

Description: Indicates a UE requests specific QoS handling for selected SDF.

packFiltInfo:

Type: array

Items:

Reference: '#/components/schemas/PacketFilterInfo'

Description: Contains the information from a single packet filter sent from the SMF to the PCF.

minItems: 1

reqQos:

Reference: '#/components/schemas/RequestedQos'

Description: Contains the QoS information requested by the UE.

Required:

- packFiltOp
- packFiltInfo

PacketFilterInfo:

Type: object

Properties:

packFiltId:

Type: string

Description: An identifier of packet filter.

precedence:

Type: integer

Description: The requested order for the PCC rule generated from the packet filter information.

packFiltCont:
Reference: '#/components/schemas/PacketFilterContent'
Description: Contains the content of the packet filter as requested by the UE and required by the PCF to create the PCC rules.

tosTrafficClass:
Type: string
Description: Contains the Ipv4 Type-of-Service and mask field or the Ipv6 Traffic-Class field and mask field.

spi:
Type: string
Description: The security parameter index of the IPSec packet.

flowLabel:
Type: string
Description: The Ipv6 flow label header field.

flowDirection:
Reference: '#/components/schemas/FlowDirection'
Description: Indicates the direction/directions that a filter is applicable, downlink only, uplink only or both down- and uplink (bidirectional).

RequestedQos:
Type: object

Properties:

5qi:
Reference: 'TS29571_CommonData.yaml#/components/schemas/5Qi'
Description: Identifier for the authorized QoS parameters for the service data flow.

gbrUl:
Reference: 'TS29571_CommonData.yaml#/components/schemas/BitRate'
Description: Indicates the guaranteed bandwidth in uplink requested by the UE.

gbrDl:
Reference: 'TS29571_CommonData.yaml#/components/schemas/BitRate'
Description: Indicates the guaranteed bandwidth in downlink requested by the UE.

Required:

- 5qi

QosNotificationControlInfo:
Type: object

Properties:

refPccRuleIds:
Type: array

Items:
Type: string

minItems: 1
Description: An array of PCC rule id references to the PCC rules associated with the QoS notification control info.

notifType:
Reference: 'TS29514_Npcf_PolicyAuthorization.yaml#/components/schemas/QosNotifType'

contVer:
Reference: 'TS29514_Npcf_PolicyAuthorization.yaml#/components/schemas/ContentVersion'

Required:

- refPccRuleIds
- notifType

PartialSuccessReport:

```

Type: object
Properties:
  failureCause:
 Type: string
 Description: Application error cause specific to this report.
  ruleReports:
 Type: array
 Items:
 Reference: '#/components/schemas/RuleReport'
 minItems: 1
 Description: Information about the PCC rules provisioned by the PCF not
successfully installed/activated.
  ueCampingRep:
 Reference: '#/components/schemas/UeCampingRep'
 Description: Includes the current applicable values corresponding to the
provisioned policy control request triggers.
Required:
  - failureCause
  - ruleReports
AuthorizedDefaultQos:
Type: object
Properties:
  5qi:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/5Qi'
 Description: Identifier for the 5QI.
  arp:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/Arp'
  priorityLevel:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/5QiPriorityLevelRm'
  averWindow:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/AverWindowRm'
  maxDataBurstVol:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/MaxDataBurstVolRm'
ErrorReport:
Type: object
Properties:
  error:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/ProblemDetails'
  ruleReports:
 Type: array
 Items:
 Reference: '#/components/schemas/RuleReport'
 minItems: 1
 Description: Used to report the PCC rule failure.
5GSmCause:
 Reference: 'TS29571_CommonData.yaml#/components/schemas/UInteger'
 Description: Indicating the cause value of 5GSM protocol.
PacketFilterContent:
Type: string
 Description: Defines a packet filter for an IP flow.Refer to subclause 5.3.54 of 3GPP
TS 29.212 [23] for encoding.
FlowDescription:

```

Type: string

Description: Defines a packet filter for an IP flow. Refer to subclause 5.4.2 of 3GPP TS 29.212 [23] for encoding.

FlowDirection:

anyOf:

- type: string

enum:

- DOWNLINK
- UPLINK
- BIDIRECTIONAL
- UNSPECIFIED

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- DOWNLINK: The corresponding filter applies for traffic to the UE.
- UPLINK: The corresponding filter applies for traffic from the UE.
- BIDIRECTIONAL: The corresponding filter applies for traffic both to and from the

UE.

- UNSPECIFIED: The corresponding filter applies for traffic to the UE (downlink), but has no specific direction declared. The service data flow detection shall apply the filter for uplink traffic as if the filter was bidirectional. The PCF shall not use the value UNSPECIFIED in filters created by the network in NW-initiated procedures. The PCF shall only include the value UNSPECIFIED in filters in UE-initiated procedures if the same value is received from the SMF.

FlowDirectionRm:

anyOf:

- type: string

enum:

- DOWNLINK
- UPLINK
- BIDIRECTIONAL
- UNSPECIFIED

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- DOWNLINK: The corresponding filter applies for traffic to the UE.
- UPLINK: The corresponding filter applies for traffic from the UE.
- BIDIRECTIONAL: The corresponding filter applies for traffic both to and from the

UE.

- UNSPECIFIED: The corresponding filter applies for traffic to the UE (downlink), but has no specific direction declared. The service data flow detection shall apply the filter for uplink traffic as if the filter was bidirectional. The PCF shall not use the value UNSPECIFIED in filters created by the network in NW-initiated procedures. The PCF shall only include the value UNSPECIFIED in filters in UE-initiated procedures if the same value is received from the SMF.

nullable: true

ReportingLevel:

anyOf:

- type: string

enum:

- SER_ID_LEVEL
- RAT_GR_LEVEL

- SPON_CON_LEVEL
- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

- Possible values are
- SER_ID_LEVEL: Indicates that the usage shall be reported on service id and rating group combination level.
 - RAT_GR_LEVEL: Indicates that the usage shall be reported on rating group level.
 - SPON_CON_LEVEL: Indicates that the usage shall be reported on sponsor identity and rating group combination level.

MeteringMethod:**anyOf:**

- type: string
- enum:**
 - DURATION
 - VOLUME
 - DURATION_VOLUME
 - EVENT
- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

- Possible values are
- DURATION: Indicates that the duration of the service data flow traffic shall be metered.
 - VOLUME: Indicates that volume of the service data flow traffic shall be metered.
 - DURATION_VOLUME: Indicates that the duration and the volume of the service data flow traffic shall be metered.
 - EVENT: Indicates that events of the service data flow traffic shall be metered.

PolicyControlRequestTrigger:**anyOf:**

- type: string
- enum:**
 - PLMN_CH
 - RES_MO_RE
 - AC_TY_CH
 - UE_IP_CH
 - UE_MAC_CH
 - AN_CH_COR
 - US_RE
 - APP_STA
 - APP_STO
 - AN_INFO
 - CM_SES_FAIL
 - PS_DA_OFF
 - DEF_QOS_CH
 - SE_AMBR_CH
 - QOS_NOTIF
 - NO_CREDIT
 - PRA_CH
 - SAREA_CH
 - SCNN_CH
 - RE_TIMEOUT
 - RES_RELEASE
 - SUCC_RES_ALLO
 - RAT_TY_CH
 - REF_QOS_IND_CH

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- PLMN_CH: PLMN Change
- RES_MO_RE: A request for resource modification has been received by the SMF. The SMF always reports to the PCF.
- AC_TY_CH: Access Type Change
- UE_IP_CH: UE IP address change. The SMF always reports to the PCF.
- UE_MAC_CH: A new UE MAC address is detected or a used UE MAC address is inactive for a specific period
- AN_CH_COR: Access Network Charging Correlation Information
- US_RE: The PDU Session or the Monitoring key specific resources consumed by a UE either reached the threshold or needs to be reported for other reasons.
- APP_STA: The start of application traffic has been detected.
- APP_STO: The stop of application traffic has been detected.
- AN_INFO: Access Network Information report
- CM_SES_FAIL: Credit management session failure
- PS_DA_OFF: The SMF reports when the 3GPP PS Data Off status changes. The SMF always reports to the PCF.
- DEF_QOS_CH: Default QoS Change. The SMF always reports to the PCF.
- SE_AMBR_CH: Session AMBR Change. The SMF always reports to the PCF.
- QOS_NOTIF: The SMF notify the PCF when receiving notification from RAN that QoS targets of the QoS Flow cannot be guaranteed or guaranteed again.
- NO_CREDIT: Out of credit
- PRA_CH: Change of UE presence in Presence Reporting Area
- SAREA_CH: Location Change with respect to the Serving Area
- SCNN_CH: Location Change with respect to the Serving CN node
- RE_TIMEOUT: Indicates the SMF generated the request because there has been a PCC revalidation timeout
- RES_RELEASE: Indicate that the SMF can inform the PCF of the outcome of the release of resources for those rules that require so.
- SUCC_RES_ALLO: Indicates that the requested rule data is the successful resource allocation.
- RAT_TY_CH: RAT Type Change.
- REF_QOS_IND_CH: Reflective QoS indication Change

RequestedRuleDataType:

anyOf:

- type: string

enum:

- CH_ID
- MS_TIME_ZONE
- USER_LOC_INFO
- RES_RELEASE
- SUCC_RES_ALLO

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- CH_ID: Indicates that the requested rule data is the charging identifier.
- MS_TIME_ZONE: Indicates that the requested access network info type is the UE's timezone.
- USER_LOC_INFO: Indicates that the requested access network info type is the UE's location.
- RES_RELEASE: Indicates that the requested rule data is the result of the release of resource.
- SUCC_RES_ALLO: Indicates that the requested rule data is the successful resource

allocation.

RuleStatus:

anyOf:

- type: string

enum:

- ACTIVE
- INACTIVE

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- ACTIVE: Indicates that the PCC rule(s) are successfully installed (for those provisioned from PCF) or activated (for those pre-defined in SMF), or the session rule(s) are successfully installed
- INACTIVE: Indicates that the PCC rule(s) are removed (for those provisioned from PCF) or inactive (for those pre-defined in SMF) or the session rule(s) are removed.

FailureCode:

anyOf:

- type: string

enum:

- UNK_RULE_ID
- RA_GR_ERR
- SER_ID_ERR
- NF_MAL
- RES_LIM
- MAX_NR_QoS_FLOW
- MISS_FLOW_INFO
- RES_ALLO_FAIL
- UNSUCC_QOS_VAL
- INCOR_FLOW_INFO
- PS_TO_CS_HAN
- APP_ID_ERR
- NO_QOS_FLOW_BOUND
- FILTER_RES
- MISS_REDI_SER_ADDR
- CM_END_USER_SER_DENIED
- CM_CREDIT_CON_NOT_APP
- CM_AUTH_REJ
- CM_USER_UNK
- CM_RAT_FAILED
- SESS_AMBR_FAILURE
- DEF_QOS_FAILURL

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- UNK_RULE_ID: Indicates that the pre-provisioned PCC rule could not be successfully activated because the PCC rule identifier is unknown to the SMF.
- RA_GR_ERR: Indicate that the PCC rule could not be successfully installed or enforced because the Rating Group specified within the Charging Data policy decision which the PCC rule refers to is unknown or, invalid.
- SER_ID_ERR: Indicate that the PCC rule could not be successfully installed or enforced because the Service Identifier specified within the Charging Data policy decision which the PCC rule refers to is invalid, unknown, or not applicable to the service being charged.
- NF_MAL: Indicate that the PCC rule could not be successfully installed (for those

provisioned from the PCF) or activated (for those pre-defined in SMF) or enforced (for those already successfully installed) due to SMF/UPF malfunction.

- RES_LIM: Indicate that the PCC rule could not be successfully installed (for those provisioned from PCF) or activated (for those pre-defined in SMF) or enforced (for those already successfully installed) due to a limitation of resources at the SMF/UPF.

- MAX_NR_QoS_FLOW: Indicate that the PCC rule could not be successfully installed (for those provisioned from PCF) or activated (for those pre-defined in SMF) or enforced (for those already successfully installed) due to the fact that the maximum number of QoS flows has been reached for the PDU session.

- MISS_FLOW_INFO: Indicate that the PCC rule could not be successfully installed or enforced because the Flow Information AVP is not specified within the "pccRule" attribute by the PCF during the first install request of the PCC rule.

- RES_ALLO_FAIL: Indicate that the PCC rule could not be successfully installed or maintained since the QoS flow establishment/modification failed, or the QoS flow was released.

- UNSUCC_QOS_VAL: indicate that the QoS validation has failed or when Guaranteed Bandwidth > Max-Requested-Bandwidth.

- INCOR_FLOW_INFO: Indicate that the PCC rule could not be successfully installed or modified at the SMF because the provided flow information is not supported by the network (e.g. the provided IP address(es) or Ipv6 prefix(es) do not correspond to an IP version applicable for the PDU session).

- PS_TO_CS_HAN: Indicate that the PCC rule could not be maintained because of PS to CS handover.

- APP_ID_ERR: Indicate that the rule could not be successfully installed or enforced because the Application Identifier is invalid, unknown, or not applicable to the application required for detection.

- NO_QOS_FLOW_BOUND: Indicate that there is no QoS flow which the SMF can bind the PCC rule(s) to.

- FILTER_RES: Indicate that the Flow Information cannot be handled by the SMF because any of the restrictions was not met.

- MISS_REDI_SER_ADDR: Indicate that the PCC rule could not be successfully installed or enforced at the SMF because there is no valid Redirect Server Address within the Traffic Control Data policy decision which the PCC rule refers to provided by the PCF and no preconfigured redirection address for this PCC rule at the SMF.

- CM_END_USER_SER_DENIED: Indicate that the charging system denied the service request due to service restrictions (e.g. terminate rating group) or limitations related to the end-user, for example the end-user's account could not cover the requested service.

- CM_CREDIT_CON_NOT_APP: Indicate that the charging system determined that the service can be granted to the end user but no further credit control is needed for the service (e.g. service is free of charge or is treated for offline charging).

- CM_AUTH_REJ: Indicate that the charging system denied the service request in order to terminate the service for which credit is requested.

- CM_USER_UNK: Indicate that the specified end user could not be found in the charging system.

- CM_RAT_FAILED: Indicate that the charging system cannot rate the service request due to insufficient rating input, incorrect AVP combination or due to an attribute or an attribute value that is not recognized or supported in the rating.

- SESS_AMBR_FAILURE: Indicate that the session AMBR update is failure.

- DEF_QOS_FAILURL: Indicate that the default QoS update is failure.

AfSigProtocol:

anyOf:

- type: string

enum:

- NO_INFORMATION
- SIP

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- NO_INFORMATION: Indicate that no information about the AF signalling protocol is

being provided.

- SIP: Indicate that the signalling protocol is Session Initiation Protocol.

PacketFilterOperation:

anyOf:

- type: string

enum:

- DELETION
- ADDITION
- MODIFICATION

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- DELETION: Indicates that the resources reserved for the provided packet filter identifiers are to be deleted and are no longer used by the UE.
- ADDITION: Indicates that the UE requests resources allocated for the provided packet filters.
- MODIFICATION: Indicates that the reserved QoS, the filter, the precedence, or any of the fields for the provided packet filter identifiers are being modified.

RedirectAddressType:

anyOf:

- type: string

enum:

- IPV4_ADDR
- IPV6_ADDR
- URL
- SIP_URI

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- IPV4_ADDR: Indicates that the address type is in the form of "dotted-decimal" IPv4 address.
- IPV6_ADDR: Indicates that the address type is in the form of IPv6 address.
- URL: Indicates that the address type is in the form of Uniform Resource Locator.
- SIP_URI: Indicates that the address type is in the form of SIP Uniform Resource Identifier.

QosFlowUsage:

anyOf:

- type: string

enum:

- GENERAL
- IMS_SIG

- type: string

Description:

This string provides forward-compatibility with future extensions to the enumeration but is not used to encode content defined in the present version of this API.

Description:

Possible values are

- GENERAL: Indicate no specific QoS flow usage information is available.
- IMS_SIG: Indicate that the QoS flow is used for IMS signalling only.

External Docs

Description: 3GPP TS 29.512 V15.2.0; 5G System; Session Management Policy Control Service.

URL: 'http://www.3gpp.org/ftp/Specs/archive/29_series/29.512/'

CHAPTER 5

Nchf_SpendingLimitControl

The Nchf_SpendingLimitControl service enables the NF service consumer to retrieve policy counter status information per UE from the CHF by subscribing to spending limit reporting (that is notifications of policy counter status changes).

- [OpenAPI, on page 83](#)
- [Info, on page 83](#)
- [Servers, on page 83](#)
- [Security, on page 84](#)
- [Paths, on page 84](#)
- [Components, on page 88](#)
- [External Docs, on page 90](#)

OpenAPI

OpenAPI Version: 3.0.0

Info

Description: Spending Limit Control Service API

Version: "1.0.0"

Title: Nchf_SpendingLimitControl

Servers

URL: 'http://{apiRoot}/nchf-spendinglimitcontrol/v1'

Variables:

API Root:

Default: https://example.com

Description: apiRoot as defined in subclause subclause 4.4 of 3GPP TS 29.501

Security

```
- {}
- oAuth2ClientCredentials:
  - nchf-spendinglimitcontrol
```

Paths

/subscriptions

Method: Post

Request Body:

Required/Optional: true

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/SpendingLimitContext'

Responses:

'201':

Description: Success

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/SpendingLimitStatus'

Headers:

Location:

description: 'Contains the URI of the created individual spending limit resource, according to the structure:

{apiRoot}/nchf-spendinglimitcontrol/v1/subscriptions/{subscriptionId}'

Required/Optional: true

Schema:

Type: string

'400':

Reference: './TS29571_CommonData.yaml#/components/responses/400'

'401':

Reference: './TS29571_CommonData.yaml#/components/responses/401'

'403':

Reference: './TS29571_CommonData.yaml#/components/responses/403'

'404':

Reference: './TS29571_CommonData.yaml#/components/responses/404'

'411':

Reference: './TS29571_CommonData.yaml#/components/responses/411'

'413':

Reference: './TS29571_CommonData.yaml#/components/responses/413'

'415':

Reference: './TS29571_CommonData.yaml#/components/responses/415'

```
'429':
  Reference: './TS29571_CommonData.yaml#/components/responses/429'
'500':
  Reference: './TS29571_CommonData.yaml#/components/responses/500'
'503':
  Reference: './TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: './TS29571_CommonData.yaml#/components/responses/default'
Callbacks:
  statusNotification:
 '{$request.body#/notifUri}/notify':
 Method: Post
 Request Body:
 Required/Optional: true
 Content:
 Application/JSON:
 Schema:
 Reference: '#/components/schemas/SpendingLimitStatus'

  Responses:
 '204':
 Description: No Content, Notification was succesfull
 '400':
 Reference: './TS29571_CommonData.yaml#/components/responses/400'
 '401':
 Reference: './TS29571_CommonData.yaml#/components/responses/401'
 '403':
 Reference: './TS29571_CommonData.yaml#/components/responses/403'
 '404':
 Reference: './TS29571_CommonData.yaml#/components/responses/404'
 '411':
 Reference: './TS29571_CommonData.yaml#/components/responses/411'
 '413':
 Reference: './TS29571_CommonData.yaml#/components/responses/413'
 '415':
 Reference: './TS29571_CommonData.yaml#/components/responses/415'
 '429':
 Reference: './TS29571_CommonData.yaml#/components/responses/429'
 '500':
 Reference: './TS29571_CommonData.yaml#/components/responses/500'
 '503':
 Reference: './TS29571_CommonData.yaml#/components/responses/503'
 Default:
 Reference: './TS29571_CommonData.yaml#/components/responses/default'
  subscriptionTermination:
 '{$request.body#/notifUri}/terminate':
 Method: Post
 Request Body:
 Required/Optional: true
 Content:
 Application/JSON:
 Schema:
```

Reference: '#/components/schemas/SubscriptionTerminationInfo'

Responses:

'204':

Description: No Content, Notification was succesfull

'400':

Reference: './TS29571_CommonData.yaml#/components/responses/400'

'401':

Reference: './TS29571_CommonData.yaml#/components/responses/401'

'403':

Reference: './TS29571_CommonData.yaml#/components/responses/403'

'404':

Reference: './TS29571_CommonData.yaml#/components/responses/404'

'411':

Reference: './TS29571_CommonData.yaml#/components/responses/411'

'413':

Reference: './TS29571_CommonData.yaml#/components/responses/413'

'415':

Reference: './TS29571_CommonData.yaml#/components/responses/415'

'429':

Reference: './TS29571_CommonData.yaml#/components/responses/429'

'500':

Reference: './TS29571_CommonData.yaml#/components/responses/500'

'503':

Reference: './TS29571_CommonData.yaml#/components/responses/503'

Default:

Reference: './TS29571_CommonData.yaml#/components/responses/default'

/subscriptions/{subscriptionId}

Parameters:

- in: path

name: subscriptionId

Description: Identifies an individual spending limit retrieval subscription.

Required/Optional: true

Schema:

Type: string

put:

Request Body:

Required/Optional: true

Content:

Application/JSON:

Schema:

Reference: '#/components/schemas/SpendingLimitContext'

Responses:

'200':

Description: OK. Resource was succesfully modified and representation is returned

Content:

```
Application/JSON:
  Schema:
 Reference: '#/components/schemas/SpendingLimitStatus'
  '400':
 Reference: './TS29571_CommonData.yaml#/components/responses/400'
  '401':
 Reference: './TS29571_CommonData.yaml#/components/responses/401'
  '403':
 Reference: './TS29571_CommonData.yaml#/components/responses/403'
  '404':
 Reference: './TS29571_CommonData.yaml#/components/responses/404'
  '411':
 Reference: './TS29571_CommonData.yaml#/components/responses/411'
  '413':
 Reference: './TS29571_CommonData.yaml#/components/responses/413'
  '415':
 Reference: './TS29571_CommonData.yaml#/components/responses/415'
  '429':
 Reference: './TS29571_CommonData.yaml#/components/responses/429'
  '500':
 Reference: './TS29571_CommonData.yaml#/components/responses/500'
  '503':
 Reference: './TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: './TS29571_CommonData.yaml#/components/responses/default'
delete:

Responses:
  '204':
 Description: No Content. Resource was succesfully deleted
  '400':
 Reference: './TS29571_CommonData.yaml#/components/responses/400'
  '401':
 Reference: './TS29571_CommonData.yaml#/components/responses/401'
  '403':
 Reference: './TS29571_CommonData.yaml#/components/responses/403'
  '404':
 Reference: './TS29571_CommonData.yaml#/components/responses/404'
  '429':
 Reference: './TS29571_CommonData.yaml#/components/responses/429'
  '500':
 Reference: './TS29571_CommonData.yaml#/components/responses/500'
  '503':
 Reference: './TS29571_CommonData.yaml#/components/responses/503'
  Default:
 Reference: './TS29571_CommonData.yaml#/components/responses/default'
```

Components

```

securitySchemes:
  oAuth2ClientCredentials:
 Type: oauth2
 Flows:
 clientCredentials:
 tokenUrl: '{nrfApiRoot}/oauth2/token'
 scopes:
 nchf-spendinglimitcontrol: Access to the Nchf_SpendingLimitControl API

schemas:
  SpendingLimitContext:
 Type: object
 Properties:
 supi:
 Description: The Subscription Permanent Identifier (Supi) shall be present within
 the initial spending limit retrieval procedure (creation of a new individual
 subscription).
 Reference: './TS29571_CommonData.yaml#/components/schemas/Supi'
 gpsi:
 Description: The Generic Public Subscription Identifier (Gpsi) may be present
 within the initial spending limit retrieval procedure (creation of a new individual
 subscription).
 Reference: './TS29571_CommonData.yaml#/components/schemas/Gpsi'
 policyCounterIds:
 Type: array
 Items:
 Reference: './#/components/schemas/PolicyCounterId'
 minItems: 1
 Description: This is a list of policy counter identifier(s), which identifies
 policy counters maintained per subscriber within the CHF.
 notifUri:
 Description: This attribute identifies the recipient of spending limit
 notifications sent to the NF service consumer by the CHF. The notifUri shall be present
 within the initial spending limit retrieval procedure (creation of a new individual
 subscription). It may be present within the intermediate spending limit retrieval procedure
 (modification of an existing subscription).
 Reference: './TS29571_CommonData.yaml#/components/schemas/Uri'
 supportedFeatures:
 Description: The list of supported features as described in subclause 5.8 shall
 be supplied by the NF service consumer in the POST request that request the creation of a
 spending limit report resource.
 Reference: './TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
 SpendingLimitStatus:
 Type: object
 Properties:
 supi:
 Description: The Subscription Permanent Identifier (Supi) shall be present within
 the callback notify service operation (notification of the status of subscribed policy
 counters).
 Reference: './TS29571_CommonData.yaml#/components/schemas/Supi'

```


statusInfos:
Type: object
additionalProperties:
Reference: '#/components/schemas/PolicyCounterInfo'
minProperties: 1
Description: Status of the requested policy counters. The key of the map is the attribute "policyCounterId".
supportedFeatures:
Description: If the supportedFeatures is included in the request by the NF service consumer, it shall be supplied in the reply of the corresponding request by the CHF.
Reference: './TS29571_CommonData.yaml#/components/schemas/SupportedFeatures'
Required:
- statusInfos

PolicyCounterInfo:
Type: object
Properties:
policyCounterId:
Reference: '#/components/schemas/PolicyCounterId'
currentStatus:
Type: string
Description: Identifies the policy counter status applicable for a specific policy counter identified by the policyCounterId. The values (e.g. valid, invalid or any other status) are not specified. The interpretation and actions related to the defined values are out of scope of 3GPP.
penPolCounterStatuses:
Type: array
Items:
Reference: '#/components/schemas/PendingPolicyCounterStatus'
minItems: 1
Description: Provides the pending policy counter status.
Required:
- policyCounterId
- currentStatus

PendingPolicyCounterStatus:
Type: object
Properties:
policyCounterStatus:
Type: string
Description: Identifies the policy counter status applicable for a specific policy counter identified by the policyCounterId. The values (e.g. valid, invalid or any other status) are not specified. The interpretation and actions related to the defined values are out of scope of 3GPP.
activationTime:
Description: Indicates the activation times per required policy counter.
Reference: './TS29571_CommonData.yaml#/components/schemas/DateTime'
Required:
- policyCounterStatus
- activationTime

PolicyCounterId:
Type: string
Description: Identifies a policy counter.

SubscriptionTerminationInfo:
Type: object
Properties:

```
supi:  
  Reference: './TS29571_CommonData.yaml#/components/schemas/Supi'  
termCause:  
  Reference: '#/components/schemas/TerminationCause'  
Required:  
  - supi  
TerminationCause:  
  Type: string  
enum:  
  - REMOVED_SUBSCRIBER
```

External Docs

Description: 3GPP TS 29.594 V15.2.0; 5G System; Spending Limit Control Service.

URL: 'http://www.3gpp.org/ftp/Specs/archive/29_series/29.594/'

CHAPTER 6

Nchf_SpendingLimitControl_Callbacks

- [OpenAPI](#), on page 91
- [Info](#), on page 91
- [Servers](#), on page 91
- [Security](#), on page 91
- [Paths](#), on page 92
- [Components](#), on page 93

OpenAPI

OpenAPI Version: 3.0.0

Info

Description: Spending Limit Control Service API Callbacks
Version: "1.0.0"
Title: Nchf_SpendingLimitControl Callbacks

Servers

URL: 'http://{apiRoot}/'

Variables:

API Root:

Default: https://example.com

Description: apiRoot as defined in subclause subclause 4.4 of 3GPP TS 29.501

Security

- {}

```
- oAuth2ClientCredentials:
  - nchf-spendinglimitcontrol
```

Paths

/npcf/callbacks/nchf-spendinglimitcontrol/v1/subscriptions/{subscriptionId}/notify

Method: Post

Parameters:

```
- in: path
  name: subscriptionId
  Description: Identifies an individual spending limit retrieval subscription.
  Required/Optional: true
  Schema:
 Type: string
```

Request Body:

```
Required/Optional: true
Content:
  Application/JSON:
 Schema:
```

Reference:

```
'./TS29594_Nchf_SpendingLimitControl.yaml#/components/schemas/SpendingLimitStatus'
```

Responses:

```
'204':
  Description: No Content, Notification was succesfull
'400':
  Reference: './TS29571_CommonData.yaml#/components/responses/400'
'401':
  Reference: './TS29571_CommonData.yaml#/components/responses/401'
'403':
  Reference: './TS29571_CommonData.yaml#/components/responses/403'
'404':
  Reference: './TS29571_CommonData.yaml#/components/responses/404'
'411':
  Reference: './TS29571_CommonData.yaml#/components/responses/411'
'413':
  Reference: './TS29571_CommonData.yaml#/components/responses/413'
'415':
  Reference: './TS29571_CommonData.yaml#/components/responses/415'
'429':
  Reference: './TS29571_CommonData.yaml#/components/responses/429'
'500':
  Reference: './TS29571_CommonData.yaml#/components/responses/500'
'503':
  Reference: './TS29571_CommonData.yaml#/components/responses/503'
Default:
  Reference: './TS29571_CommonData.yaml#/components/responses/default'
```

/npcf/callbacks/nchf-spendinglimitcontrol/v1/subscriptions/{subscriptionId}/terminate

Method: Post

Parameters:

- **in:** path

name: subscriptionId

Description: Identifies an individual spending limit retrieval subscription.

Required/Optional: true

Schema:

Type: string

Request Body:

Required/Optional: true

Content:

Application/JSON:

Schema:

Reference:

'./TS29594_Nchf_SpendingLimitControl.yaml#/components/schemas/SubscriptionTerminationInfo'

Responses:

'204':

Description: No Content, Notification was succesfull

'400':

Reference: './TS29571_CommonData.yaml#/components/responses/400'

'401':

Reference: './TS29571_CommonData.yaml#/components/responses/401'

'403':

Reference: './TS29571_CommonData.yaml#/components/responses/403'

'404':

Reference: './TS29571_CommonData.yaml#/components/responses/404'

'411':

Reference: './TS29571_CommonData.yaml#/components/responses/411'

'413':

Reference: './TS29571_CommonData.yaml#/components/responses/413'

'415':

Reference: './TS29571_CommonData.yaml#/components/responses/415'

'429':

Reference: './TS29571_CommonData.yaml#/components/responses/429'

'500':

Reference: './TS29571_CommonData.yaml#/components/responses/500'

'503':

Reference: './TS29571_CommonData.yaml#/components/responses/503'

Default:

Reference: './TS29571_CommonData.yaml#/components/responses/default'

Components

securitySchemes:

oAuth2ClientCredentials:

Type: oauth2

Flows:

clientCredentials:

tokenUrl: '{nrfApiRoot}/oauth2/token'

scopes:

nchf-spendinglimitcontrol: Access to the Nchf_SpendingLimitControl API