
Oracle® Communications Billing and
Revenue Management
PDC REST Services Manager Integration
Guide

Release 12.0
F36879-06
August 2023

Oracle Communications Billing and Revenue Management PDC REST Services Manager Integration Guide,
Release 12.0

F36879-06

Copyright © 2020, 2023, Oracle and/or its affiliates.

This software and related documentation are provided under a license agreement containing restrictions on
use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your
license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license,
transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse
engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is
prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If
you find any errors, please report them to us in writing.

If this is software, software documentation, data (as defined in the Federal Acquisition Regulation), or related
documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S.
Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software,
any programs embedded, installed, or activated on delivered hardware, and modifications of such programs)
and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end
users are "commercial computer software," "commercial computer software documentation," or "limited rights
data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental
regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation
of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated
software, any programs embedded, installed, or activated on delivered hardware, and modifications of such
programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and
limitations specified in the license contained in the applicable contract. The terms governing the U.S.
Government's use of Oracle cloud services are defined by the applicable contract for such services. No other
rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications.
It is not developed or intended for use in any inherently dangerous applications, including applications that
may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you
shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its
safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this
software or hardware in dangerous applications.

Oracle®, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be
trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are
used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc,
and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered
trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products,
and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly
disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise
set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be
responsible for any loss, costs, or damages incurred due to your access to or use of third-party content,
products, or services, except as set forth in an applicable agreement between you and Oracle.

Contents

 Preface

Audience v

Documentation Accessibility v

Diversity and Inclusion v

1 PDC REST Services Manager Overview

About PDC REST Services Manager 1-1

About Setting Up PDC REST Services Manager 1-3

About Monitoring PDC REST Services Manager 1-3

2 Securing PDC REST Services Manager Communications

About Securing PDC REST Services Manager Communications 2-1

Requesting an OAuth Access Token from Oracle Identity Cloud Service 2-1

Requesting an OAuth Access Token from Oracle Access Management 2-2

3 Mapping Product Offerings

About Mapping Product Offerings 3-1

Mapping Setup Components 3-2

Mapping Lifecycle Status for Product Offerings 3-4

Mapping Custom Attributes from TMF 620 to PDC 3-5

Mapping Charge Offers from TMF 620 to PDC 3-6

PDC Charge Offer Default Values 3-38

Mapping Discount Offers from TMF 620 to PDC 3-40

PDC Discount Offer Default Values 3-47

Mapping Subscription Terms from TMF 620 to PDC 3-48

PDC Subscription Terms Default Values 3-50

Mapping Bundles from TMF 620 to PDC 3-50

PDC Bundle Default Values 3-51

Mapping Packages from TMF 620 to PDC 3-51

iii

PDC Package Default Values 3-52

4 Monitoring PDC REST Services Manager

About Logging 4-1

Accessing the Logs 4-2

Changing the Log Levels 4-3

Configuring the Log Format 4-4

Changing the Default Log Manager 4-5

About Tracing 4-5

Enabling Tracing in PDC REST Services Manager 4-7

Using Trace Tags to Troubleshoot Issues 4-7

About Metrics 4-13

Checking Access to Metrics 4-14

About Monitoring System Health 4-15

A Inbound Communications Reference

ProductOfferingCreateEvent A-1

ProductOfferingAttributeValueChangeEvent A-2

ProductOfferingStateChangeEvent A-4

ProductOfferingPriceCreateEvent A-4

ProductOfferingPriceAttributeValueChangeEvent A-6

ProductOfferingPriceStateChangeEvent A-7

ProjectPublish A-8

ProductOffering/{Name} A-9

ProductOfferingPrice/{Name} A-10

B Outbound Communications Reference

retrieveProductOffering B-1

iv

Preface

This guide describes how to use Pricing Design Center (PDC) REST Services Manager to
integrate PDC with product catalog software.

Audience
This guide is intended for system administrators and those involved in system integration.

Documentation Accessibility
For information about Oracle's commitment to accessibility, visit the Oracle Accessibility
Program website at http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My
Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

Diversity and Inclusion
Oracle is fully committed to diversity and inclusion. Oracle respects and values having a
diverse workforce that increases thought leadership and innovation. As part of our initiative to
build a more inclusive culture that positively impacts our employees, customers, and
partners, we are working to remove insensitive terms from our products and documentation.
We are also mindful of the necessity to maintain compatibility with our customers' existing
technologies and the need to ensure continuity of service as Oracle's offerings and industry
standards evolve. Because of these technical constraints, our effort to remove insensitive
terms is ongoing and will take time and external cooperation.

v

http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info
http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs

1
PDC REST Services Manager Overview

You integrate Oracle Communications Pricing Design Center (PDC) with an enterprise
product catalog by using PDC REST Services Manager.

Topics in this document:

• About PDC REST Services Manager

• About Setting Up PDC REST Services Manager

• About Monitoring PDC REST Services Manager

About PDC REST Services Manager
PDC REST Services Manager integrates an enterprise product catalog, such as Oracle
Digital Experience for Communications Launch Experience, with PDC. This enables you to
create a variety of product offerings in your enterprise product catalog and then have all the
rating and billing performed by PDC and Oracle Communications Billing and Revenue
Management (BRM).

You can synchronize the following elements from an enterprise product catalog to PDC:

• One-time, recurring, and usage charges, with or without discounts

• Charge and discount offers with one-time, recurring, usage, and rollovers charges and
discounts (without selectors and product specifications)

• Quantity and tier-based pricing and discounting

• Quantity ranges (without common properties)

• Pricing tags

• Effective dates for charges and discounts

• Noncurrency balance credits, with or without one-time or recurring fees and overages

• Discounts used as counters for noncurrency balance credits to charge overage fees

• Validity periods for discounts and noncurrency balance credits

• Shared discounts

• Charges based on event and service attributes

• Generic selectors and charge selectors

• Charge selectors with value maps

• Packages and bundles containing multiple charge offers and discounts

• Subscription terms for packages and bundles

• Custom attributes (also called product specification characteristics or product
specification attributes)

1-1

Note:

To include custom attributes in product offerings synchronized from your
enterprise product catalog, you must first create the attributes in a
configuration template file and import the file into PDC. See "Configuring
Product Specification Attributes for Pricing Components" in PDC
Creating Product Offerings.

The enterprise product catalog publishes the product offering objects to registered
billing-spoke systems using TMF 620 APIs. PDC REST Services Manager
synchronizes this data and transforms it into charge offers, discount offers, bundles,
and packages in the PDC-BRM system.

Figure 1-1 shows the PDC REST Services Manager architecture and its integration
points with the enterprise product catalog and PDC.

Figure 1-1 PDC REST Services Manager Architecture

In this figure, PDC REST Services Manager, the enterprise product catalog, and PDC
interact as follows:

1. The enterprise product catalog sends a notification to PDC REST Services
Manager about new or updated product offerings. This communication can be
encrypted using TLS.
This event notification can optionally include a TMF 620-compliant payload with
product and discount definitions, pricing information, and lifecycle status updates.

Chapter 1
About PDC REST Services Manager

1-2

See "Inbound Communications Reference" for information about these events and their
payloads.

2. PDC REST Services Manager uses OAuth 2.0 to authenticate the notification from the
enterprise product catalog.

3. The PDC REST Services Manager event listener sends the authenticated message to
the PDC REST Services Manager product offering integration service.

4. PDC REST Services Manager requests an OAuth token to use with a call to the
enterprise product catalog.

5. PDC REST Services Manager calls the enterprise product catalog TMF 620 API to query
for data about the new or updated product offerings.
If the TMF 620 event notification payload already includes the full details, this step is
skipped.

6. PDC REST Services Manager transforms the product offering data and submits it to PDC
and BRM. This communication can be encrypted using T3S.
If the TMF 620 event notification payload includes the full details, the flow ends here.

7. If PDC REST Services Manager queried the product offering data from the enterprise
product catalog, the product offering integration service sends a message to the PDC
REST Services Manager acknowledgment service.

8. PDC REST Services Manager requests an OAuth token to use with a call to the
enterprise product catalog.

9. PDC REST Services Manager publishes an acknowledgment notification to the
enterprise product catalog.

Throughout all interactions, you can log, trace, and collect metrics for messages passing
through the system. You can use this data to troubleshoot errors and monitor the system's
overall health. See "Monitoring PDC REST Services Manager".

About Setting Up PDC REST Services Manager
You set up PDC REST Services Manager by performing the following high-level tasks:

1. Install PDC REST Services Manager. See "Installing Only PDC REST Services Manager"
in PDC Installation Guide.

2. Set up PDC REST Services Manager security. This includes setting up authentication for
requests from your enterprise product catalog with OAuth and securing communication
between PDC REST Services Manager and other applications with TLS and T3S
protocols. See "PDC REST Services Manager Security" in BRM Security Guide.

3. Create setup components in all applications, then map the product offerings from the
TMF 620 API fields in your enterprise product catalog to equivalent fields in PDC and
BRM. See "Mapping Product Offerings".

About Monitoring PDC REST Services Manager
You can monitor PDC REST Services Manager to confirm successful integration, track overall
system health, and troubleshoot issues.

Monitoring PDC REST Services Manager involves the following tasks:

• Monitoring system logs. See "About Logging".

• Tracing events with tools like Zipkin. See "About Tracing".

Chapter 1
About Setting Up PDC REST Services Manager

1-3

• Monitoring metrics with tools like Prometheus. See "About Metrics".

• Monitoring system status. See "About Monitoring System Health".

Chapter 1
About Monitoring PDC REST Services Manager

1-4

2
Securing PDC REST Services Manager
Communications

You can secure inbound and outbound communications with Oracle Communications Pricing
Design Center (PDC) REST Services Manager.

Topics in this document:

• About Securing PDC REST Services Manager Communications

• Requesting an OAuth Access Token from Oracle Identity Cloud Service

• Requesting an OAuth Access Token from Oracle Access Management

About Securing PDC REST Services Manager Communications
PDC REST Services Manager uses the following security protocols to secure inbound and
outbound requests:

• OAuth 2.0: Authenticates your enterprise product catalog's identity and authorizes it to
access the PDC REST Services Manager API by validating an OAuth access token
passed in the header of every HTTP/HTTPS request to the PDC REST Services
Manager API.
You can enable OAuth for PDC REST Services Manager using Oracle Identity Cloud
Service or Oracle Access Management.

See either "Requesting an OAuth Access Token from Oracle Identity Cloud Service" or
"Requesting an OAuth Access Token from Oracle Access Management" for information
about requesting an access token.

• TLS: Secures communication from your enterprise product catalog to PDC REST
Services Manager.

• T3S: Secures communication from PDC REST Services Manager to PDC.

See "PDC REST Services Manager Security" in BRM Security Guide for information about
configuring PDC REST Services Manager security.

Requesting an OAuth Access Token from Oracle Identity Cloud
Service

Request an OAuth access token from Oracle Identity Cloud Service to include in requests to
the PDC REST Services Manager APIs. For more information, see "Generate Access Token
and Other OAuth Runtime Tokens to Access the Resource" in REST API for Oracle Identity
Cloud Service.

2-1

https://docs.oracle.com/en/cloud/paas/identity-cloud/rest-api/op-oauth2-v1-token-post.html
https://docs.oracle.com/en/cloud/paas/identity-cloud/rest-api/op-oauth2-v1-token-post.html

To request an OAuth access token using cURL, use the following format for your
HTTP/HTTPS request to the Oracle Identity Cloud Service URL:

curl -i
 -H "Authorization: Basic encoded_credentials" \
 -H "Content-Type: application/x-www-form-
urlencoded;charset=UTF-8" \
 --request POST https://idcs_hostname/oauth2/v1/token \
 -d 'grant_type=client_credentials&scope=https://primaryAudience/
scope'

where:

• encoded_credentials is either the client ID and client secret (clientID:clientSecret)
or user name and password (username:password) in Base64-encoded format.

• idcs_hostname is the host name of your Oracle Identity Cloud Service instance.

• primaryAudience is the host name and port of your confidential application.

• scope is one of the following:

– pubevent: Authorizes access to the Publish Event endpoint.

– metrics: Authorizes access to the Metrics endpoint.

After you submit the request, Oracle Identity Cloud Service returns an OAuth access
token. Your client must pass this OAuth access token in the header of every HTTP/
HTTPS request sent to the PDC REST Services Manager.

Requesting an OAuth Access Token from Oracle Access
Management

You create an access token for OAuth authentication by submitting a request to the
Create Access Token Flow endpoint of the Oracle Access Management OAuth REST
API. For more information, see "Create Access Token Flow" in REST API for OAuth in
Oracle Access Manager.

To request an OAuth access token, use cURL to send an HTTP/HTTPS request to the
Oracle Access Management URL:

curl -i --header 'Authorization: Basic encoded_admin' \
 --header "Content-Type: application/x-www-form-
urlencoded;charset=UTF-8" \
 --header "X-OAUTH-IDENTITY-DOMAIN-NAME: identity_domain" \
 --request POST http://oam_host:oam_port/oauth2/rest/token \
 --data-
urlencode "grant_type=CLIENT_CREDENTIALS&scope=resource_server.scope"

where:

• encoded_admin is the base64-encoded format of the Oracle Access Management
administrator user name and password.

• identity_domain is the name of the OAuth identity domain created in Oracle
Access Management for PDC REST Services Manager.

Chapter 2
Requesting an OAuth Access Token from Oracle Access Management

2-2

https://docs.oracle.com/en/middleware/idm/access-manager/12.2.1.4/oroau/op-oauth2-rest-token-post.html

• oam_host:oam_port is the host name and port for the Oracle Access Management
server.

• resource_server is the name of the Oracle Access Management resource server created
for PDC REST Services Manager.

• scope is the name of a scope.

The following shows an example cURL request for creating an OAuth access token for the
PDC_RSM_domain identity domain, PDCRSMResourceServer resource server, and all
scope:

curl --location --header 'Authorization: Basic encoded_admin' \
 --header "Content-Type: application/x-www-form-
urlencoded;charset=UTF-8" \
 --header "X-OAUTH-IDENTITY-DOMAIN-NAME: PDC_RSM_Domain" \
 --request POST http://oam_host:oam_port/oauth2/rest/token \
 --data-urlencode
"grant_type=CLIENT_CREDENTIALS&scope=PDCRSMResourceServer.all"

If the request is successful, Oracle Access Management returns something similar to this:

{
 "access_token":"access_token",
 "token_type":"Bearer","expires_in":3600
}

Your client must pass this OAuth access token in the header of every HTTP/HTTPS request
sent to PDC REST Services Manager.

Chapter 2
Requesting an OAuth Access Token from Oracle Access Management

2-3

3
Mapping Product Offerings

Learn how to map product offering data in Oracle Communications Pricing Design Center
(PDC) REST Services Manager, so it can transform the TMF 620 data to PDC and Oracle
Communications Billing and Revenue Management (BRM) data.

Topics in this document:

• About Mapping Product Offerings

• Mapping Setup Components

• Mapping Lifecycle Status for Product Offerings

• Mapping Custom Attributes from TMF 620 to PDC

• Mapping Charge Offers from TMF 620 to PDC

• PDC Charge Offer Default Values

• Mapping Discount Offers from TMF 620 to PDC

• PDC Discount Offer Default Values

• Mapping Subscription Terms from TMF 620 to PDC

• PDC Subscription Terms Default Values

• Mapping Bundles from TMF 620 to PDC

• PDC Bundle Default Values

• Mapping Packages from TMF 620 to PDC

• PDC Package Default Values

About Mapping Product Offerings
To enable PDC REST Services Manager to transform your product offering data, you must
first create setup components in BRM, PDC, and the enterprise product catalog, then map
the TMF 620 data from your enterprise product catalog to PDC.

Note:

PDC REST Services Manager supports only the base TMF 620 specifications,
along with select vendors' extensions based on business drivers. Your enterprise
product catalog vendor is responsible for defining and publishing any TMF 620
vendor-specific API extensions. Your vendor's published TMF 620 API will include
the TMF 620 ProductOffering payload, ProductOfferingPrice payload, and other
payloads as well as the notification event payloads that PDC REST Services
Manager or any other consumer of the enterprise product catalog must support.

3-1

The following sections show the mappings between TMF 620 data and the PDC and
BRM data schema. They also list the default values for PDC and BRM data fields
when TMF 620 has no corresponding field.

Mapping Setup Components
In BRM, setup components are the prerequisite data you configure before creating
product offerings. You create some setup components in BRM and then synchronize
them with PDC, and you create other setup components in PDC. There is no
synchronization flow between PDC or BRM and the enterprise product catalog for
setup components. You must create them independently in PDC and the enterprise
product catalog, and configure your enterprise product catalog to send data in the TMF
620 payload that matches what you have created in PDC.

Table 3-1 lists the setup components you configure in BRM and PDC before creating
your product offerings. It details how PDC REST Services Manager maps data in the
TMF 620 payload to the setup components.

Table 3-1 Setup Component Mapping

Setup Component Mapping Details

Services BRM includes preconfigured services, and you can
create custom services. You synchronize services from
BRM to PDC with the syncPDC utility. See "Setting Up
Service and Event Definitions" in PDC Creating Product
Offerings for more information.

In the TMF 620 payload, your enterprise product catalog
must send case-sensitive values in the name property
of the ServiceSpecification object that are identical to
the BRM services names.

Ratable Usage Metrics (RUMs) In BRM, a RUM specifies the units for measuring events
and how to calculate the measurement. You can base a
measurement on any data captured in an event, such as
how long a session lasted or the number of bytes
downloaded during a session.

You create RUMs in PDC. See "Configuring Ratable
Usage Metrics (RUMs)" in PDC Creating Product
Offerings.

In the TMF 620 payload, for usage charges, your
enterprise product catalog must send case-sensitive
values in the units property of the Quantity object that
are identical to RUM names.

For one-time or recurring charges, PDC REST Services
Manager automatically selects the Occurrence RUM.

Chapter 3
Mapping Setup Components

3-2

Table 3-1 (Cont.) Setup Component Mapping

Setup Component Mapping Details

Service-event map In BRM, the service-event map lets you configure which
charge events can be used for a service and which
RUMs can be used for each service-event combination.
The service-event map links each supported service to
the events that can have charges configured for that
service.

You create the service-event map in PDC. See "Setting
Up the Service-Event Map" in PDC Creating Product
Offerings.

PDC REST Services Manager uses the application-
eventConfig.yaml configuration file to map TMF 620
notifications from your enterprise product catalog to
BRM event names. See "Configuring Mapping of TMF
620 priceType to BRM Event Names" in PDC
Installation Guide for details about configuring the
mappings in this file.

Balance elements In BRM, a balance element represents one of the
following:

• A currency or noncurrency asset of economic
value, such as US dollars or included minutes

• A counter that tracks items such as dollars spent or
minutes talked

You configure balance elements in PDC. See
"Configuring Balance Elements" in PDC Creating
Product Offerings.

In the TMF 620 payload:

• For currency balance elements, your enterprise
product catalog must send case-sensitive ISO 4217
standard 3-character currency codes in the unit
property of the Money object that are identical to
the PDC balance element IDs.

• For noncurrency balance elements, your enterprise
product catalog must send case-sensitive values in
the units property of the unitOfMeasure object
that are identical to PDC noncurrency balance
element names.

Tax codes In BRM, a tax code indicates which tax to apply on the
price of the product offering.

You create and modify tax codes in PDC then publish
them to rating engines with the ImportExportPricing
utility. See "Creating Tax Codes" in BRM Calculating
Taxes.

In the TMF 620 payload, your enterprise product catalog
must send case-sensitive values in the taxCode
property of the Tax object in the extended
ProductOfferingPriceOracle object that are identical to
the BRM tax code names.

Chapter 3
Mapping Setup Components

3-3

Table 3-1 (Cont.) Setup Component Mapping

Setup Component Mapping Details

General ledger (G/L) IDs In BRM, G/L IDs ensure that charges are reported to
the correct account in your company's general ledger.

You create G/L IDs in BRM and synchronize them to
PDC with the SyncPDC utility. See "About G/L IDs" in
BRM Collecting General Ledger Data.

In the TMF 620 payload, your enterprise product catalog
must send case-sensitive values in the glid property of
the extended ProductOfferingPriceOracle object that
are identical to the BRM G/L ID description.

For more information about these setup components, and others, see "About Setup
Components" in PDC Creating Product Offerings.

Mapping Lifecycle Status for Product Offerings
When your enterprise product catalog sends a ProductOfferingPriceStateChangeEvent
or ProductOfferingStateChangeEvent TMF 620 notification event, PDC REST Services
Manager maps the lifecycle status from TMF to PDC.

Table 3-2 shows how the statuses are mapped.

Table 3-2 TMF 620 Lifecycle Statuses to PDC

TFM 620 Status PDC Status

Launched Promoted

Retired Promoted, but the offer purchase end date is set to the current
date so that the offer can no longer be purchased.

Obsolete Obsolete

Note:

• For status change events, PDC REST Services Manager supports only
Launched, Retired, or Obsolete. Providing any other string in a status
change event will fail with a 405 Method Not Allowed response.

• For create and attribute change events, PDC REST Services Manager
does not validate the lifecycleStatus parameter. You can use any status
with these events.

After the status change event has been sent to PDC, PDC checks whether the status
changes are valid for charge offers and charges. For example, a charge offer can't be
promoted if its associated charges are still in draft, and only pricing objects that have
no references can be obsoleted. Invalid status change requests result in PDC errors.

The state change notification event does not need to contain the entire
ProductOfferingPrice or ProductOffering definition. PDC REST Services Manager uses

Chapter 3
Mapping Lifecycle Status for Product Offerings

3-4

the @type, id, name, href, and lifecycleStatus attributes to identify the correct charge or
charge offer and update the status.

For example, the following shows a notification event payload to obsolete a charge:

{
 "eventId": "Event_1234",
 "eventTime": "2023-05-16T05:50:06",
 "eventType": "ProductOfferingPriceStateChangeEvent",
 "event": {
 "productOfferingPrice": {
 "@type": "ProductOfferingPrice",
 "@baseType": "ProductOfferingPrice",
 "id": "popOOO_12345",
 "name": "ProductOfferingPrice12345",
 "href": "/mobile/custom/catalogManagement/productOfferingPrice/
popOOO_12345",
 "lifecycleStatus": "Obsolete"
 }
 }
}

Mapping Custom Attributes from TMF 620 to PDC
Table 3-3 shows how to map custom attributes (also called product specification attributes or
product specification characteristics) data from TMF 620 fields to PDC fields.

Table 3-3 TMF 620 Custom Attribute Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductSpecCha
racteristic

name NA productOffering.p
roductSpecificati
on.productSpecC
haracteristic[i].na
me

chargeOffering.pr
oductSpecChara
cteristic[i].name

Custom Attribute
Name

ProductSpecCha
racteristic

maxCardinality NA productOffering.p
roductSpecificati
on.productSpecC
haracteristic[i].ma
xCardinality

chargeOffering.pr
oductSpecChara
cteristic[i].cardina
lity

Custom Attribute
Values
Possible values
are:

• SINGLE
• MULTIPLE

ProductSpecCha
racteristic

value NA productOffering.p
roductSpecificati
on.productSpecC
haracteristic[i].pr
oductSpecChara
cteristicValue[j].v
alue

chargeOffering.pr
oductSpecChara
cteristic[i].value

Custom Attribute
Values

Chapter 3
Mapping Custom Attributes from TMF 620 to PDC

3-5

Table 3-3 (Cont.) TMF 620 Custom Attribute Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductSpecCha
racteristic

description NA productOffering.p
roductSpecificati
on.productSpecC
haracteristic[i].de
scription

chargeOffering.pr
oductSpecChara
cteristic[i].descrip
tion

Custom Attribute
Description

Mapping Charge Offers from TMF 620 to PDC
Table 3-4 shows how to map charge offer data from TMF 620 fields to PDC fields.

Table 3-4 TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering NA NA ProductOffering chargeOffering.pr
oductOffering

Charge Offer

ProductOffering NA NA ProductOffering.n
ame

chargeOffering.na
me

Charge Offer
Name

ProductOffering NA NA ProductOffering.n
ame

chargeOffering.na
me

Charge Offer
Name

ProductOffering NA NA ProductOffering.n
ame

PricingObjects.Ch
argeOffering.nam
e

Charge Offer
Name

ProductOffering NA NA ProductOffering.v
alidFor

chargeOffering.ti
meRange.startDa
teTime/
endDateTime
Note: Split
startDateTime
and endDateTime
with a forward
slash (/).

Charge Offer
Validity

ProductOffering NA NA ProductOffering.d
escription

chargeOffering.de
scription

Charge Offer
Description

ProductOffering NA NA ProductOffering.id chargeOffering.ex
ternalID

Charge Offer
External ID

ProductOffering NA NA ProductOffering.id chargeOffering.int
ernalID

Charge Offer
Internal ID

ProductOffering NA NA ProductOffering.id chargeRatePlan.e
xternalID

Charge Rate Plan
External ID

ProductOffering NA NA ProductOffering.S
erviceCandidate.
name

chargeOffering.pr
oductSpecName

Charge Offer
Product Spec
Name

ProductOffering NA NA ProductOffering.S
erviceCandidate.
name

chargeRatePlan.p
ermittedName

Charge Rate Plan
Permitted Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-6

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductSpecifica
tion

NA NA ProductSpecificati
on.id

Note: The
product
specification ID is
not persisted in
PDC.

NA

ProductSpecifica
tion

NA NA ProductSpecificati
on.name

Note: The
product
specification
name is not
persisted in PDC.

NA

ProductSpecifica
tion

NA NA ProductSpecificati
on.ValidFor

chargeOffering.ti
meRange.startDa
teTime/
endDateTime
Note: Split
startDateTime
and endDateTime
with a forward
slash (/).

Product
Specification
Validity

ProductSpecifica
tion

NA NA ProductSpecificati
on.productSpecC
haracteristic[0].na
me

chargeOffering.pr
oductSpecCharac
teristic.name

Product
Specification
Name

ProductSpecifica
tion

NA NA ProductSpecificati
on.productSpecC
haracteristic[0].pr
oductSpecCharac
teristicValue[0].val
ue

chargeOffering.pr
oductSpecCharac
teristic.value

Product
Specification
Value

ServiceSpecifica
tion

NA NA ServiceSpecificati
on.id

chargeOffering.pr
oductSpecName

Charge Offer
Specification ID

ServiceSpecifica
tion

NA NA ServiceSpecificati
on.name

chargeOffering.pr
oductSpecName

Charge Offer
Specification
Name

ProductOffering
Price

NA NA ProductOfferingPr
ice.validFor.startD
ateTime/
endDateTime

chargeRatePlan.s
ubscriberCurrenc
y/
absoluteDateRan
ge.startDate
chargeRatePlan.s
ubscriberCurrenc
y/
absoluteDateRan
ge.endDate

Charge Rate Plan
Validity

ProductOffering ProductOffering
Oracle

NA ProductOffering.P
roductOfferingPric
e[n].id
ProductOffering.P
roductOfferingPric
e[n].name

chargeOfferingJX
B.getChargeEven
tMap().get(0).get
RolloverRatePlan
Name()

Get Rollover Rate
Plan Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-7

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
ice.POPAlteration
Oracle[n].RollOve
rPrice.RolloverCo
unt

rolloverRatePlanJ
XB.getDateRang
e().getRolloverPo
pModel().getRollo
verCharge().get(0
).getRolloverCoun
t()

Get Rollover
Count

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
ice.POPAlteration
Oracle[n].RollOve
rPrice.RolloverMa
xUnits

rolloverRatePlanJ
XB.getDateRang
e().getRolloverPo
pModel().getRollo
verCharge().get(0
).getRolloverMax
Units()

Get Rollover
Maximum Units

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
ice.POPAlteration
Oracle[n].RollOve
rPrice.RolloverUni
ts

rolloverRatePlanJ
XB.getDateRang
e().getRolloverPo
pModel().getRollo
verCharge().get(0
).getRolloverUnit
s()

Get Rollover
Units

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
ice.POPAlteration
Oracle[n].RollOve
rPrice.Units

rolloverRatePlanJ
XB.getDateRang
e().getRolloverPo
pModel().getRollo
verCharge().get(0
).getBalanceElem
entNumCode()

Get Balance
Element Number
Code

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
ice.POPAlteration
Oracle[n].UnitOfM
easure

rolloverRatePlanJ
XB.getDateRang
e().getRolloverPo
pModel().getRollo
verCharge().get(0
).getUnitOfMeasu
re()

Get Unit of
Measure

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-8

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.tierRange
.productOfferingP
riceTierRanges[n]
.minQuantity

• For one-time
charges:

PricingObject
sJXB.charge
RatePlan[n].s
ubscriberCur
rency.crpRel
DateRange.c
rpComposite
PopModel.on
eTimePopMo
del.oneTime
PriceTier.low
erBound

• For recurrring
charges:

PricingObject
sJXB.charge
RatePlan[n].s
ubscriberCur
rency.crpRel
DateRange.c
rpComposite
PopModel.re
curringPopM
odel.priceTie
r.lowerBound

• For usage
charges:

PricingObject
sJXB.charge
RatePlan[n].s
ubscriberCur
rency.crpRel
DateRange.c
rpComposite
PopModel.us
ageChargeP
opModel.pric
eTier.priceTi
erValidityPeri
od.lowerBou
nd

Pricing Tier Lower
Bound

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-9

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.tierRange
.productOfferingP
riceTierRanges[n]
.maxQuantity

• For one-time
charges:

PricingObject
sJXB.charge
RatePlan[n].s
ubscriberCur
rency.crpRel
DateRange.c
rpComposite
PopModel.on
eTimePopMo
del.oneTime
PriceTier.tier
Range[n].upp
erBound

• For recurring
charges:

PricingObject
sJXB.charge
RatePlan[n].s
ubscriberCur
rency.crpRel
DateRange.c
rpComposite
PopModel.re
curringPopM
odel.priceTie
r.tierRange[n]
.upperBound

• For usage
charges:

PricingObject
sJXB.charge
RatePlan[n].s
ubscriberCur
rency.crpRel
DateRange.c
rpComposite
PopModel.us
ageChargeP
opModel.pric
eTier.priceTi
erValidityPeri
od.tierRange[
n].upperBoun
d

Pricing Tier
Upper Bound

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-10

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.tierRange
.productOfferingP
riceTierRanges.pr
iceAlteration.price
.dutyFreeAmount.
value

crpCompositePop
Model.oneTimeP
opModel.priceTier
.tierRange[n].one
TimeCharge.price

One-Time Charge
Price

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.tierRange
.productOfferingP
riceTierRanges.pr
iceAlteration.price
.dutyFreeAmount.
unit

crpCompositePop
Model.oneTimeP
opModel.priceTier
.tierRange[n].one
TimeCharge.bala
nceElementNum
Code

One-Time Charge
Balance Element
Number Code

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.distributio
nMethod

crpCompositePop
Model.oneTimeP
opModel.priceTier
.tierRange.usage
ChargePopModel.
priceTier.distributi
onMethod

Distribution
Method

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.tierRange
.productOfferingP
riceTierRanges.pr
iceAlteration.price
.unitOfMeasure.u
nits

crpCompositePop
Model.usageChar
gePopModel.price
Tier.priceTierValid
ityPeriod.priceTier
Range[n].scaledC
harge.unitOfMeas
ure

Scaled Charge
Unit of Measure

ProductOffering
Price

ProductOffering
Oracle

ProductOfferingPr
ice

ProductOfferingPr
ice.pricingLogicAl
gorithm.tierRange
.productOfferingP
riceTierRanges.pr
iceAlteration.price
.unitOfMeasure.a
mount

crpCompositePop
Model.usageChar
gePopModel.price
Tier.priceTierValid
ityPeriod.priceTier
Range[n].scaledC
harge.incrementS
tep

Scaled Charge
Increment

ProductOffering
Price

ProductOffering
PriceOracle

ProductOfferingPr
ice

ProductOffering.p
roductOfferingPric
e[n].name

chargeOffering.ch
argeEventMap.ch
argeRatePlanNa
me

Charge Rate Plan
Name

ProductOffering
Price

ProductOffering
PriceOracle

ProductOfferingPr
ice

ProductOffering.p
roductOfferingPric
e[n].name

chargeRatePlan.n
ame

Charge Rate Plan
Name

ProductOffering
Price

NA ProductOfferingPr
ice

ProductOffering.P
roductOfferingPric
e[n].name

PricingObjectsJX
B.alterationOfferin
g.AlterationEvent
Map[n].getAlterati
onRatePlanName

Charge Rate Plan
Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-11

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

ProductOfferingPr
ice

ProductOffering.P
roductOfferingPric
e[n].name

PricingObjectsJX
B.chargeOffering.
ChargeEventMap[
n].getChargeRate
PlanName

Charge Rate Plan
Name

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOffering.p
roductOfferingPric
e[n].description

chargeRatePlan.d
escription

Charge Rate Plan
Description

ProductOffering
Price

ProductOffering
PriceOracle.TaxI
temOracle

NA ProductOffering.p
roductOfferingPric
e[n].tax[n].taxTim
e

chargeRatePlan.t
axTime

Tax Time
If a value is
provided for
taxCode, PDC
REST Services
Manager
automatically sets
the value for
taxTime to
BILLING.
Otherwise,
taxTime is set to
NONE.

ProductOffering
Price

ProductOffering
PriceOracle.TaxI
temOracle

NA ProductOffering.p
roductOfferingPric
e[n].tax[n].taxCod
e

chargeRatePlan.t
axCode

Tax Code

ProductOffering
Price

ProductOffering
Price

NA • For one-time
and recurring
charges:

ProductOfferi
ngPrice.tax[n
].id

• For usage
charges:

ChargeRateP
lanJXB.subsc
riberCurrenc
y.applicableR
um.crpRelDa
teRange.crp
CompositePo
pModel.usag
eChargePop
Model.priceTi
er.priceTierV
alidityPeriod.
priceTierRan
ge.scaledCh
arge.taxCode

chargeRatePlanJ
XB.taxCode

Tax Code

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-12

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
Price

NA For one-time,
recurring, and
usage charges:

ProductOfferingPr
ice.tax[n].taxCate
gory

taxCodeJXB.taxP
ackageType

Tax Package Type

ProductOffering
Price

ProductOffering
Price

NA For one-time,
recurring, and
usage charges:

ProductOfferingPr
ice.tax[n].taxRate

taxCodeJXB.taxC
odeValidityPeriod
s.taxCodeMaps.p
ercent

Tax Code Map
Percentage

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
iceOracle.POPAlt
eration[n].Product
PriceValueOracle.
taxCategory

taxCodeJXB.taxP
ackageType

Tax Package Type

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOfferingPr
iceOracle.POPAlt
eration[n].Product
PriceValueOracle.
taxRate

taxCodeJXB.taxC
odeValidityPeriod
s.taxCodeMaps.p
ercent

Tax Code Map
Percentage

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOffering.p
roductOfferingPric
eOracle.isTaxIncl
usive

NA NA
Note: The
isTaxInclusive
field does not
map to a specific
PDC field, but if it
is set to true,
PDC REST
Services
Manager appends
_INC to the value
of taxCode. This
assumes you
have configured
corresponding
tax-inclusive tax
codes using _INC
in the name in
PDC.

ProductOffering
Price

ProductOffering
PriceOracle.Mon
ey

ProductOfferingPr
ice.Money

ProductOffering.p
roductOfferingPric
e[n].price.unit

chargeRatePlan.s
ubscriberCurrenc
y.currencyCode

Currency Code

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-13

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle.Tim
ePeriodOracle

ProductOfferingPr
ice.TimePeriod

• For non-
tiered rates:
ProductOfferi
ng.productOff
eringPrice[n].
validFor

• For tiered
rates:
ProductOfferi
ng.productOff
eringPrice[n].
pricingLogicA
lgorithmOracl
e.TierRange.
productOfferi
ngPrice[x].val
idFor

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge.absoluteDateR
ange.startDate

Start Date

ProductOffering
Price

ProductOffering
PriceOracle.Tim
ePeriodOracle

ProductOfferingPr
ice.TimePeriod

• For non-
tiered rates:
ProductOfferi
ng.productOff
eringPrice[n].
validFor

• For tiered
rates:
ProductOfferi
ng.productOff
eringPrice[n].
pricingLogicA
lgorithmOracl
e.TierRange.
productOfferi
ngPrice[x].val
idFor

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge.absoluteDateR
ange.endDate

End Date

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.productOfferin
gPriceOracle.PO
PAlteration.attribu
teName
productOfferingPr
ice.ProductPriceV
alueOracle.Produ
ctPriceValueOracl
ePriceTag.attribut
eName

chargeRatePlan.s
ubscriberCurrenc
y.crpCompositePo
pModel.priceTag.
attributeName
chargeRatePlan.r
ecurringPopMode
l.priceTier.tierRan
ge.recurringcharg
e.priceTag.attribut
eName

Attribute Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-14

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.priceT
ype

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.oneTi
meCharge

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.oneTi
meCharge

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.oneTi
meCharge

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.oneTi
meCharge

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.oneTimeC
harge

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.o
neTimeCharg
e

• chargeRatePl
an.priceTierV
alidityPeriod.
oneTimeChar
ge

• chargeRatePl
an.priceTierR
ange.FixedC

One Time Charge

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-15

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

harge.oneTi
meCharge

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.oneTimeC
harge

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.o
neTimeCharg
e

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.one
TimeCharge

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.oneTi
meCharge

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-16

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.Value
productOfferingPr
ice.ProductOfferin
gPriceOracle.Pro
ductPriceValue.D
utyFreeAmount.V
alue

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.price

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.price

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.price

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
rice

• chargeRatePl
an.priceTierV
alidityPeriod.
price

• chargeRatePl
an.priceTierR
ange.FixedC
harge.price

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr

Product Offer
Price

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-17

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

pRelDateRan
ge.price

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
rice

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.pric
e

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.price

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-18

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.unit
productOfferingPr
ice.ProductOfferin
gPriceOracle.Pro
ductPriceValue.D
utyFreeAmount.u
nit

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.balan
ceElementNu
mCode

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.balanc
eElementNu
mCode

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.balan
ceElementNu
mCode

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.balanc
eElementNu
mCode

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.balanceEl
ementNumC
ode

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.b
alanceEleme
ntNumCode

• chargeRatePl
an.priceTierV
alidityPeriod.

Balance Element
Numeric Code

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-19

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

balanceElem
entNumCode

• chargeRatePl
an.priceTierR
ange.FixedC
harge.balanc
eElementNu
mCode

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.balanceEl
ementNumC
ode

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.b
alanceEleme
ntNumCode

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.bala
nceElementN
umCode

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.balan
ceElementNu
mCode

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-20

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.Pro
ductOfferingPrice
Oracle.POPAltera
tion.POPAlteratio
n.attributeName
productOfferingPr
ice.ProductPriceV
alueOracle.Produ
ctPriceValueOracl
e.PriceTag.attribut
eName

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.attribute
Name

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.priceT
ag.attributeN
ame

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.attribute
Name

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.priceTa
g.attributeNa
me

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.a
ttributeName

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.attrib
uteName

• chargeRatePl
an.priceTierV
alidityPeriod.
priceTag.attri
buteName

Attribute Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-21

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

• chargeRatePl
an.priceTierR
ange.FixedC
harge.priceTa
g.attributeNa
me

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.a
ttributeName

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.attrib
uteName

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.pric
eTag.attribute
Name

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.price
Tag.attribute
Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-22

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.POPAl
teration.tagName
productOfferingPr
ice.ProductOfferin
gPriceOracle.Pro
ductPriceValueOr
aclePriceTag.tag
Name

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.tagName

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.priceT
ag.tagName

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.tagName

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.priceTa
g.tagName

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.t
agName

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.tagN
ame

• chargeRatePl
an.priceTierV
alidityPeriod.
priceTag.tag
Name

• chargeRatePl
an.priceTierR
ange.FixedC

Tag Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-23

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

harge.priceTa
g.tagName

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.t
agName

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.tagN
ame

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.pric
eTag.tagNam
e

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.price
Tag.tagName

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-24

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.POPAl
teration.tagScope
productOfferingPr
ice.ProductPriceV
alueOracle.Produ
ctPriceValueOracl
e.PriceTag.tagSc
ope

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.tagScop
e

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.priceT
ag.tagScope

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.tagScop
e

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.priceTa
g.tagScope

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.t
agScope

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.tagS
cope

• chargeRatePl
an.priceTierV
alidityPeriod.
priceTag.tag
Scope

• chargeRatePl
an.priceTierR

Tag Scope

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-25

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ange.FixedC
harge.priceTa
g.tagScope

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.t
agScope

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.tagS
cope

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.pric
eTag.tagSco
pe

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.price
Tag.tagScop
e

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-26

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOraclePOP
Alteration.POPAlt
eration.descriptio
n
productOfferingPr
ice.ProductPriceV
alueOracle.Produ
ctPriceValueOracl
e.PriceTag.descri
ption

One Time:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.descripti
on

• chargeRatePl
an.oneTimeP
opModel.pric
eTier.tierRan
ge.oneTimeC
hange.priceT
ag.descriptio
n

Recurring:
• chargeRatePl

an.subscriber
Currency.crp
CompositePo
pModel.price
Tag.descripti
on

• chargeRatePl
an.recurringP
opModel.pric
eTier.tierRan
ge.recurringC
harge.priceTa
g.description

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.d
escription

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.descr
iption

• chargeRatePl
an.priceTierV
alidityPeriod.
priceTag.des
cription

• chargeRatePl
an.priceTierR

Price Tag
Description

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-27

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ange.FixedC
harge.priceTa
g.description

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.priceTag.d
escription

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.p
riceTag.descr
iption

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.pric
eTag.descript
ion

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.price
Tag.descripti
on

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-28

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.UnitOf
Measure.units
productOfferingPr
ice.ProductOfferin
gPriceOracle.Qua
ntity.units

Usage Fixed
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.unitOfMea
sure

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.u
nitOfMeasure

• chargeRatePl
an.priceTierV
alidityPeriod.
unitOfMeasur
e

• chargeRatePl
an.priceTierR
ange.FixedC
harge.unitOf
Measure

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.unitOfMea
sure

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.u
nitOfMeasure

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.unit
OfMeasure

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.unitO
fMeasure

Unit of Measure

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-29

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle

NA productOfferingPr
ice.ProductOfferin
gPriceOracle.PO
PAlteration.UnitOf
Measure.amount
productOfferingPr
ice.ProductOfferin
gPriceOracle.Qua
nity.amount

Usage Scaled
Charge:
• chargeRatePl

an.subscriber
Currency.app
licableRum.cr
pRelDateRan
ge.increment
Step

• chargeRatePl
an.crpCompo
sitePopModel
.usageCharg
ePopModel.i
ncrementSte
p

• chargeRatePl
an.priceTier.
priceTierValid
ityPeriod.incr
ementStep

• chargeRatePl
an.priceTierR
ange.Scaled
Charge.incre
mentStep

Increment Step

ProductOffering
Price

ProductOffering
PriceOracle.Prici
ngLogicAlgorith
mOracle.TierRa
ngeOracle

ProductOfferingPr
ice.PricingLogicAl
gorithm.TierRang
e

ProductOffering.p
roductOfferingPric
e[n].pricingLogicA
lgorithmOracle.Ti
erRange.minQua
ntity

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...lowerBound

Lower Bound

ProductOffering
Price

ProductOffering
PriceOracle.Prici
ngLogicAlgorith
mOracle.TierRa
ngeOracle

ProductOfferingPr
ice.PricingLogicAl
gorithm.TierRang
e

ProductOffering.p
roductOfferingPric
e[n].pricingLogicA
lgorithmOracle.Ti
erRange.maxQua
ntity

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange.up
perBound

Upper Bound

ProductOffering
Price

ProductOffering
PriceOracle.Mon
ey

ProductOfferingPr
ice.Money

ProductOffering.p
roductOfferingPric
e[n].price.value

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...pr
ice

Price

ProductOffering
Price

ProductOffering
PriceOracle.Qua
ntity

ProductOfferingPr
ice.Quantity

ProductOffering.p
roductOfferingPric
e[n].unitOfMeasur
e

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...u
nitOfMeasure

Unit Of Measure

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-30

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceOracle.Mon
ey

ProductOfferingPr
ice.Money

ProductOffering.p
roductOfferingPric
e[n].price.unit

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...b
alanceElementNu
mCode

Balance Element
Numeric Code

ProductOffering
Price

ProductOffering
PriceOracle.Qua
ntity

ProductOfferingPr
ice.Quantity

ProductOffering.p
roductOfferingPric
e[n].unitOfMeasur
e.amount

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...in
crementStep

Increment Step

ProductOffering
Price

ProductOffering
PriceOracle

NA ProductOffering.p
roductOfferingPric
e[n].glid

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...gl
id

GLID

ProductOffering
Price

ProductOffering
PriceAllowance
Oracle.UnitOfMe
asure

ProductOfferingPr
iceAllowance.Unit
OfMeasure

ProductOffering.p
roductOfferingPric
e[n].unitOfMeasur
e.units

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...b
alanceElementNu
mCode

Balance Element
Numeric Code

ProductOffering
Price

ProductOffering
PriceAllowance
Oracle.UnitOfMe
asure

ProductOfferingPr
iceAllowance.Unit
OfMeasure

The negative
value of
ProductOffering.p
roductOfferingPric
e[n].unitOfMeasur
e.amount
The negative
value is used
because in BRM,
noncurrency
balance elements
are treated as
credits, not
debits.

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...pr
ice

Price

ProductOffering
Price

ProductOffering
PriceAllowance
Oracle.UnitOfMe
asure

ProductOfferingPr
iceAllowance.Unit
OfMeasure

ProductOffering.p
roductOfferingPric
e[n].unitOfMeasur
e.amount
Applicable when
ProductOffering
Price[n].priceTy
pe is set to
usage.

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...in
crementStep

Increment Step

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-31

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
PriceAllowance
Oracle.UnitOfMe
asure

ProductOfferingPr
iceAllowance.Unit
OfMeasure

ProductOffering.p
roductOfferingPric
e[n].unitOfMeasur
e
If this is specified,
the ImpactType
value is set to
SCALED. If not,
ImpactType is
set to FIXED.

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...I
mpactType

Impact Type

ProductOffering
Price

ProductOffering
PriceOracle

ProductOfferingPr
ice

ProductOffering.p
roductOfferingPric
e[n].glid

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...gl
id

GLID
The GLID value is
based on the
charge offer's
ProductOfferingPr
ice object
associated with
the
ProductOfferingPr
iceAllowanceOrac
le object.

ProductOffering
Price

ProductOffering
PriceAllowance
Oracle.Allowanc
eValidity

ProductOfferingPr
iceAllowance.Allo
wanceValidity

ProductOffering.p
roductOfferingPric
e[n].allowanceVali
dity

chargeRatePlan.s
ubscriberCurrenc
y.crpRelDateRan
ge...tierRange...P
riceValidity

Price Validity

ProductOffering
Price

ProductOffering
PriceAllowance
Oracle.ShareAllo
wance

ProductOfferingPr
iceAllowance.Sha
reAllowance

ProductOffering.p
roductOfferingPric
e[n].shareAllowan
ce

alterationRatePla
n.arpRelDateRan
ge.alterationConfi
guration...tierRan
ge...fixedAlteratio
n.alterationApplie
sTo

Alteration Applies
To

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.price.value

chargeRatePlan[n
].subscriberCurre
ncy.applicableRu
m.crpRelDateRan
ge.genericSelecto
r.results[n].crpCo
mpositePopModel
.usageChargePop
Model.priceTier.pr
iceTierValidityPeri
od.priceTierRang
e.scaledCharge.p
rice

Price

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-32

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.price.unit

chargeRatePlan[n
].subscriberCurre
ncy.applicableRu
m.crpRelDateRan
ge.genericSelecto
r.results[n].crpCo
mpositePopModel
.usageChargePop
Model.priceTier.ti
erBasis.balanceTi
erExpression.bala
nceElementNum
Code

Balance Element
Num Code

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.unitOfMeasure.
unit

chargeRatePlan[n
].subscriberCurre
ncy.applicableRu
m.crpRelDateRan
ge.genericSelecto
r.results[n].crpCo
mpositePopModel
.usageChargePop
Model.priceTier.pr
iceTierValidityPeri
od.priceTierRang
e.scaledCharge.u
nitOfMeasure

Unit of Measure

ProductOffering
Price

PricingConstrain
tVariantOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.na
me

genericSelector[n
].name

Generic Selector
Name

ProductOffering
Price

PricingConstrain
tVariantOracle.S
erviceSpecificati
onRef

NA ProductOffering.p
roductOfferingPric
e[n].constraint.ser
viceSpecification.
name

genericSelector[n
].productSpecNa
me

Generic Selector
Product
Specification
Name

ProductOffering ProductOffering.
ServiceCandidat
eRef

NA ProductOffering.s
erviceCandidate.
name
concatenated to
the string
"EventSession"

genericSelector[n
]eventSpecName

Generic Selector
Event
Specification
Name

ProductOffering
Price

ProductOffering
Price

NA ProductOffering.p
roductOfferingPric
e[n].validFor.start
DateTime or
ProductOffering.v
alidFor.startDateT
ime

genericSelector[n
].validityPeriod.val
idFrom

Generic Selector
Valid From

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-33

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.name

genericSelector[n
].validityPeriod.rul
e[n].result.resultN
ame

Generic Selector
Rule Result
Name

ProductOffering
Price

PricingConstrain
tVariantOracle.S
pecCharUseOra
cle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.sp
ecCharUse[n].na
me

genericSelector[n
].validityPeriod.rul
e[n].fieldToValueE
xpression[n].field
Name

Generic Selector
Rule Field Name

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].val
ueRelationship.va
lue[n]

genericSelector[n
].validityPeriod.rul
e[n].fieldToValueE
xpression[n].field
Value

Generic Selector
Rule Field Value

ProductOffering
Price

PricingConstrain
tVariantOracle.S
pecCharUseOra
cle.ServiceSpeci
ficationRef or
PricingConstrain
tVariantOracle.S
pecCharUseOra
cle.UsageSpecifi
cationRef

NA For
ServiceSpecificati
onRef:
FieldKindJXB.PR
ODUCT_SPEC_F
IELD.
For
UsageSpecificatio
nRef:
FieldKindJXB.EV
ENT_SPEC_FIEL
D

genericSelector[n
].validityPeriod.rul
e[n].fieldToValueE
xpression[n].field
Kind

Generic Selector
Rule Field Kind

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.price.value

chargeRatePlan[n
].subscriberCurre
ncy.applicableRu
m.crpRelDateRan
ge.genericSelecto
r.results[n].crpCo
mpositePopModel
.usageChargePop
Model.priceTier.pr
iceTierValidityPeri
od.priceTierRang
e.scaledCharge.p
rice

Price

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-34

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.price.unit

chargeRatePlan[n
].subscriberCurre
ncy.applicableRu
m.crpRelDateRan
ge.genericSelecto
r.results[n].crpCo
mpositePopModel
.usageChargePop
Model.priceTier.ti
erBasis.balanceTi
erExpression.bala
nceElementNum
Code

Balance Element
Numeric Code

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.unitOfMeasure.
unit

chargeRatePlan[n
].subscriberCurre
ncy.applicableRu
m.crpRelDateRan
ge.genericSelecto
r.results[n].crpCo
mpositePopModel
.usageChargePop
Model.priceTier.pr
iceTierValidityPeri
od.priceTierRang
e.scaledCharge.u
nitOfMeasure

Unit of Measure

ProductOffering
Price

PricingConstrain
tVariantOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.na
me

chargeRateplanS
elector[n].name

Charge Selector
Name

ProductOffering
Price

PricingConstrain
tVariantOracle.S
erviceSpecificati
onRef

NA ProductOffering.p
roductOfferingPric
e[n].constraint.ser
viceSpecification.
name

chargeRateplanS
elector[n].product
SpecName

Charge Selector
Product
Specification
Name

ProductOffering
Price

NA NA ProductOfferingPr
ice.unitOfMeasur
e

chargeRatePlan.e
ventName

Charge Rate Plan
Event Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-35

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering ProductOffering
Price

NA For one-time
events:
ProductOffering.p
roductOfferingPric
e[n].priceType.Ev
entBillingProduct
FeePurchase
For recurring
events:

• ProductOfferi
ng.productOff
eringPrice[n].
priceType.Ev
entBillingPro
ductFeeCycl
eCycle_forwa
rd_monthly

• ProductOfferi
ng.productOff
eringPrice[n].
priceType.
EventBillingP
roductFeeCy
cleCycle_for
ward_bimont
hly

• ProductOfferi
ng.productOff
eringPrice[n].
priceType.Ev
entBillingPro
ductFeeCycl
eCycle_forwa
rd_quarterly

• ProductOfferi
ng.productOff
eringPrice[n].
priceType.Ev
entBillingPro
ductFeeCycl
eCycle_forwa
rd_semiannu
al

• ProductOfferi
ng.productOff
eringPrice[n].
priceType.Ev
entBillingPro
ductFeeCycl
eCycle_forwa
rd_yearly

chargeRateplanS
elector[n]eventSp
ecName

Charge Selector
Event
Specification
Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-36

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ProductOffering
Price

NA ProductOffering.p
roductOfferingPric
e[n].validFor.start
DateTime or
ProductOffering.v
alidFor.startDateT
ime

chargeRateplanS
elector[n].validity
Period.validFrom

Charge Selector
Valid From

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle.ProductOfferi
ngPrice

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.name

chargeRateplanS
elector[n].validity
Period.rule[n].res
ult.resultName

Charge Selector
Rule Result
Name

ProductOffering
Price

PricingConstrain
tVariantOracle.S
pecCharUseOra
cle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.sp
ecCharUse[n].na
me

chargeRateplanS
elector[n].validity
Period.rule[n].field
ToValueExpressio
n[n].fieldName

Charge Selector
Rule Field Name

ProductOffering
Price

PricingConstrain
tVariantOracle.C
onstraintRuleOra
cle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].val
ueRelationship.va
lue[n]

chargeRateplanS
elector[n].validity
Period.rule[n].field
ToValueExpressio
n[n].fieldValue

Charge Selector
Rule Field Value

ProductOffering
Price

PricingConstrain
tVariantOracle.S
pecCharUseOra
cle.ServiceSpeci
ficationRef or
PricingConstrain
tVariantOracle.S
pecCharUseOra
cle.UsageeSpeci
ficationRef

NA For
ServiceSpecificati
onRef:
FieldKindJXB.PR
ODUCT_SPEC_F
IELD
For
UsageSpecificatio
nRef:
FieldKindJXB.EV
ENT_SPEC_FIEL
D

chargeRateplanS
elector[n].validity
Period.rule[n].field
ToValueExpressio
n[n].fieldKind

Charge Selector
Rule Field Kind

ProductOffering
Price

ValueMapConstr
aintOracle.Const
raintRuleOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.valueRelationsh
ip

chargeRateplanS
elector[n].validity
Period.rule[n].valu
eMapExpression

Charge Selector
Rule Expression

ProductOffering
Price

ValueMapConstr
aintOracle.Const
raintRuleOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.valueRelationsh
ip.mappedValueN
ame

chargeRateplanS
elector[n].validity
Period.rule[n].valu
eMapExpression[
n].valueMapNam
e

Charge Selector
Rule Mapped
Name

Chapter 3
Mapping Charge Offers from TMF 620 to PDC

3-37

Table 3-4 (Cont.) TMF 620 Charge Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering
Price

ValueMapConstr
aintOracle.Const
raintRuleOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.valueRelationsh
ip.mappedValue

chargeRateplanS
elector[n].validity
Period.rule[n].valu
eMapExpression[
n].mappedValue

Charge Selector
Rule Mapped
Value

ProductOffering
Price

ValueMapConstr
aintOracle.Spec
CharUseOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.sp
ecCharUse[n].na
me

chargeRateplanS
elector[n].validity
Period.rule[n].valu
eMapExpression[
n].fieldName

Charge Selector
Rule Field Name

ProductOffering
Price

ValueMapConstr
aintOracle.Spec
CharUseOracle.
ServiceSpecifica
tionRef

NA For
ServiceSpecificati
onRef:
FieldKindJXB.PR
ODUCT_SPEC_F
IELD

chargeRateplanS
elector[n].validity
Period.rule[n].valu
eMapExpression[
n].fieldKind

Charge Selector
Rule Field Kind

ProductOffering
Price

ValueMapConstr
aintOracle.Const
raintRuleOracle

NA ProductOffering.p
roductOfferingPric
e[n].constraint.co
nstraintRule[n].pr
oductOfferingPric
e.valueRelationsh
ip.mappedValueN
ame

chargeRatePlanS
elector[n].modelD
ata[n].key[ZONE_
MAP].value

Charge Selector
Zone Map Value

PDC Charge Offer Default Values
Table 3-5 lists the default values for PDC charge offer fields when TMF 620 has no
corresponding field.

Table 3-5 PDC Charge Offer Default Values

PDC Field Default Value

chargeOffering.applicableQtyTreatment ApplicableQuantityTreatmentJXB.CONTINUOUS

chargeOffering.applicableQuantity ApplicableQuantityJXB.REMAINING

chargeOffering.expiryNotification true

chargeOffering.subscriptionDueNotification true

chargeOffering.chargeEventMap.incrementQuantity BigDecimal.valueOf(1)

chargeOffering.chargeEventMap.incrementQuantityUnit NONE

chargeOffering.chargeEventMap.minQuantity BigDecimal.valueOf(0)

chargeOffering.chargeEventMap.minQuantityUnit NONE

chargeOffering.chargeEventMap.prorateFirst ProrationValueJXB.PRORATE_CHARGE

chargeOffering.chargeEventMap.prorateLast ProrationValueJXB.PRORATE_CHARGE

chargeOffering.chargeEventMap.prorateCycle RateTypeJXB.PRORATIONFLAG

chargeOffering.chargeEventMap.roundingMode RoundingModeJXB.NEAREST

Chapter 3
PDC Charge Offer Default Values

3-38

Table 3-5 (Cont.) PDC Charge Offer Default Values

PDC Field Default Value

chargeOffering.chargeEventMap.timezoneMode TimeZoneModeJXB.EVENT

chargeOffering.chargeEventMap.validIfCancelled false

chargeOffering.chargeEventMap.validIfInactive false

chargeOffering.chargeEventMap.validIfSuspendedActive false

chargeOffering.pricingProfileName Product Offering

chargeOffering.TimeRange 0/inf

chargeRatePlan.applicableQtyTreatment ApplicableQuantityTreatmentJXB.CONTINUOUS

chargeRatePlan.applicableQuantity ApplicableQuantityJXB.ORIGINAL

chargeRatePlan.billOffset BigInteger.valueOf(0)

chargeRatePlan.cycleFeeFlag BigInteger.valueOf(0)

chargeRatePlan.permittedType PermittedTypeJXB.PRODUCT

chargeRatePlan.pricingProfileName ONE TIME/ RECURRING - Subscription

USAGE - Convergent Usage

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.priceTier.distributionMethod

pricingType - TIERED -
DistributionMethodJXB.FROM_BAL_IMPACT

pricingType - SIMPLE - DistributionMethodJXB.NONE

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...discountable

ONE TIME/ RECURRING - true

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...impactType

ONE TIME/ RECURRING - SCALED

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...incrementRounding

USAGE - IncrementRoundingJXB.NONE

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...priceType

PriceTypeJXB.CONSUMPTION

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...proratable

RECURRING - true

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange.enforceCreditLimit

ONE TIME/ RECURRING - true

USAGE - false

chargeRatePlan.todMode TODModeJXB.START_TIME

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...unitOfMeasure

UnitOfMeasureJXB.NONE

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...isDiscountable

false

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...priceType

PriceTypeJXB.GRANT

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...relativeStartOffset

-1

chargeOffering.chargeEventMap.validIfCancelled false

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...proratable
Used when priceType is set to recurring.

true

chargeRatePlan.subscriberCurrency.crpRelDateRange..
.tierRange...incrementRounding
Used when priceType is set to usage.

IncrementRoundingJXB.NONE

GenericSelector[n].pricingProfileName Convergent Usage

Chapter 3
PDC Charge Offer Default Values

3-39

Table 3-5 (Cont.) PDC Charge Offer Default Values

PDC Field Default Value

GenericSelector[n].priceListName Default

GenericSelector[n].stereoType AAStereoTypeJXB.GENERIC_SELECTOR

GenericSelector[n].validityPeriod.rule[n].fieldToValueExp
ression[n].operation

OperatorJXB.EQUAL_TO

GenericSelector[n].validityPeriod.rule[n].fieldToValueExp
ression[n].seperator

constant ';'

ChargeRatePlanSelector[n].pricingProfileName Subscription

ChargeRatePlanSelector[n].priceListName Default

ChargeRatePlanSelector[n].stereoType AAStereoTypeJXB.CHARGE_RATE_PLAN_SELECTOR

ChargeRatePlanSelector[n].customerSpecName Account

ChargeRatePlanSelector[n].validityPeriod.rule[n].fieldTo
ValueExpression[n].operation

OperatorJXB.EQUAL_TO

ChargeRatePlanSelector[n].validityPeriod.rule[n].fieldTo
ValueExpression[n].seperator

constant ';'

ChargeRatePlanSelector[n].modelData[n].key[ZONING_
OPTION].value

ZONING_USE_ZONE_MAP

ChargeRatePlanSelector[n].modelData[n].key[field_0.val
ueType].value

VALUE_FROM_ZONE_MAP

Mapping Discount Offers from TMF 620 to PDC
Table 3-6 shows how to map discount offer data from TMF 620 fields to PDC fields.

Table 3-6 TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ring

NA NA ProductOffering.name alterationOffering.name
Note: To distinguish
between an
alterationOffering and a
chargeOffering in a
ProductOffering, the
alterationOffering.name
consists of the
ProductOffering.name with
the string "_DISCOUNT"
appended.

Alteration
Offering
Name

ProductOffe
ring

NA NA ProductOffering.description alterationOffering.descripti
on

Alteration
Offering
Description

ProductOffe
ring

NA NA ProductOffering.id alterationOffering.externalI
d

Alteration
Offering
External ID

ProductOffe
ring

NA NA ProductOffering.id alterationOffering.internalId Alteration
Offering
Internal ID

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-40

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ring

NA NA ProductOffering.id alterationRatePlan[n].exter
nalId

Alteration
Rate
External ID

ProductOffe
ring

NA NA ProductOffering.ServiceCa
ndidate.name

alterationOffering.productS
pecName

Alteration
Offering
Product Spec
Name

Product
Offering

NA NA ProductOffering.ValidFor.st
artDataTime/endDateTime

alterationOffering.timeRan
ge

Alteration
Offering
Validity

ProductOffe
ringPrice

NA NA ProductOfferingPrice.id alterationRatePlan.internalI
D

Alteration
Rate Plan
Internal ID

ProductOffe
ringPrice

NA NA ProductOfferingPrice.name alterationRatePlan.name Alteration
Rate Plan
Name

ProductOffe
ringPrice

NA NA ProductOfferingPrice.Price
Type

NA Price Type

ProductOffe
ringPrice

NA NA ProductOfferingPrice.Valid
For.startDateTime

alterationRatePlan.subscri
berCurrency/
absoluteDateRange.startD
ate

Start Date

ProductOffe
ringPrice

NA NA ProductOfferingPrice.Valid
For.endDateTime

alterationRatePlan.subscri
berCurrency/
absoluteDateRange.endDa
te

End Date

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
Alteration[*]/Price/
DutyFreeAmount.unit

alterationRatePlan.arpDate
Range/alterationPopModel/
fixedAlteration.balanceEle
mentNumCode

Fixed
Alteration
Balance
Element
Numeric
Code

ProductOffe
ringPrice

NA NA ProcuctOfferingPrice.POPA
lteration[*]/Price/
DutyFreeAmount.value

alterationRatePlan.arpDate
Range/alterationPopModel/
fixedAlteration.price

Fixed
Alteration
Price

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
Alteration[*]/Price/
DutyFreeAmount.unit

alterationRatePlan.arpDate
Range/alterationPopModel/
percentAlteration.balanceE
lementNumCode

Percent
Alteration
Balance
Element
Numeric
Code

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
Alteration[*]/Price/
DutyFreeAmount.value

alterationRatePlan.arpDate
Range/alterationPopModel/
percentAlteration.price

Percent
Alteration
Price

ProductOffe
ringPrice

NA NA ProductOffering.ProductOff
eringPrice[n].id
ProductOffering.ProductOff
eringPrice[n].name

ChargeOffering.getCharge
EventMap().get(0).getRollo
verRatePlanName()

Rollover
Name

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-41

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
AlterationOracle[n].RollOve
rPrice.RolloverCount

RolloverRatePlan.getDate
Range().getRolloverPopMo
del().getRolloverCharge().g
et(0).getRolloverCount()

Rollover
Count

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
AlterationOracle[n].RollOve
rPrice.RolloverMaxUnits

RolloverRatePlan.getDate
Range().getRolloverPopMo
del().getRolloverCharge().g
et(0).getRolloverMaxUnits(
)

Rollover
Maximum

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
AlterationOracle[n].RollOve
rPrice.RolloverUnits

RolloverRatePlan.getDate
Range().getRolloverPopMo
del().getRolloverCharge().g
et(0).getRolloverUnits()

Rollover
Units

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
AlterationOracle[n].RollOve
rPrice.Units

RolloverRatePlan.getDate
Range().getRolloverPopMo
del().getRolloverCharge().g
et(0).getBalanceElementN
umCode()

Balance
Element
Numeric
Code

ProductOffe
ringPrice

NA NA ProductOfferingPrice.POP
AlterationOracle[n].UnitOf
Measure

RolloverRatePlan.getDate
Range().getRolloverPopMo
del().getRolloverCharge().g
et(0).getUnitOfMeasure()

Unit of
Measure

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

ProductOffering.productOff
eringPrice[n].name

alterationRatePlan[n].name Alteration
Rate Plan
Name

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

ProductOffering.productOff
eringPrice[n].name

alterationOffering.alteration
EventMap.alterationRatePl
anName

Alteration
Rate Plan
Name

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

ProductOffering.productOff
eringPrice[n].description

alterationRatePlan[n].descr
iption

Alteration
Rate Plan
Description

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

ProductOffering.ProductOff
eringPrice[n].name

alterationOffering.Alteration
EventMap[n].getAlteration
RatePlanName

Alteration
Offering

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle.TimePe
riodOracle

ProductOfferi
ngPrice.Time
Period

• For non-tiered rates:
ProductOffering.produ
ctOfferingPrice[n].valid
For.startDateTime

• For tiered rates:
ProductOffering.produ
ctOfferingPrice[n].prici
ngLogicAlgorithmOracl
e.TierRange.productOf
feringPrice[x].validFor

alterationRatePlan[n].arpD
ateRange.startDate
Note: All tiered
ProductOfferingPrice
objects contained in the
same TierRange must
have the same start date. If
the dates don't match, the
ProductOffering is rejected.

Start Date

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-42

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle.TimePe
riodOracle

ProductOfferi
ngPrice.Time
Period

• For non-tiered rates:
ProductOffering.produ
ctOfferingPrice[n].valid
For.endDateTime

• For tiered rates:
ProductOffering.produ
ctOfferingPrice[n].prici
ngLogicAlgorithmOracl
e.TierRange.productOf
feringPrice[x].validFor

alterationRatePlan[n].arpD
ateRange.endDate
Note: All tiered
ProductOfferingPrice
objects contained in the
same TierRange must
have the same end date. If
the dates don't match, the
ProductOffering is rejected.

End Date

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle.Money

ProductOfferi
ngPrice.Mon
ey

ProductOffering.productOff
eringPrice[n].price.unit

alterationRatePlan[n].arpD
ateRange...balanceElemen
tNumCode

Balance
Element
Num Code

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle.Money

ProductOfferi
ngPrice.Mon
ey

ProductOffering.productOff
eringPrice[n].price.unit

alterationRatePlan[n].arpD
ateRange...currencyCode

Currency
Code

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice.glid

ProductOffering.productOff
eringPrice[n].glid

alterationRatePlan[n].arpD
ateRange...glid

Alteration
Rate Plan
Name

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle.Money

ProductOfferi
ngPrice.Mon
ey

ProductOffering.productOff
eringPrice[n].price.value

alterationRatePlan[n].arpD
ateRange...fixedAlteration.
price

Price

ProductOffe
ringPrice

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice.Mon
ey

ProductOffering.productOff
eringPrice[n].price.value

alterationRatePlan[n].arpD
ateRange...percentAlteratio
n.price

Percentage

ProductSpe
cification

ProductSpe
cificationOr
acle.Service
Specificatio
n

NA ProductOffering.ProductSp
ecification.ServiceSpecifica
tion.name

alterationOffering.productS
pecName

Alteration
Offering
Product Spec
Name

ProductSpe
cification

NA NA ProductSpecification.id NA Product
Specification
ID

ProductSpe
cification

NA NA ServiceSpecification.validF
or.startDateTime/
endDateTime

alterationOffering.ProductS
pecification

Product
Specification
Name

ServiceSpe
cification

NA NA ServiceSpecification.id alterationOffering.productS
pecName

Service
Specification
ID

ServiceSpe
cification

NA NA ServiceSpecification.name alterationOffering.productS
pecName

Service
Specification
Name

ProductOffe
ring

ProductOffe
ringPriceOv
erageOracle
.unitOfMeas
ure.units

ProductOfferi
ngPriceOver
age.unitOfMe
asure.units

ProductOffering.productOff
eringPrice[n].unitOfMeasur
e.units

alterationRatePlan[n].arpC
ompositePopModel.alterati
onPopModel.priceTier.tierR
ange.upperBound.balance
TBExpression.balanceEle
mentNumCode

Balance
Element
Numeric
Code

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-43

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ring

ProductOffe
ringPriceOv
erageOracle
.unitOfMeas
ure.units

ProductOfferi
ngPriceOver
age.unitOfMe
asure.units

ProductOffering.productOff
eringPrice[n].unitOfMeasur
e.units

alterationRatePlan[n].arpD
ateRange.alterationConfigu
ration.arpCompositePopMo
del.alterationPopModel.pric
eTier.tierRange.fixedAlterat
ion.balanceElementNumC
ode

Balance
Element
Numeric
Code

ProductOffe
ring

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

ProductOffering.productOff
eringPrice[n].glid

alterationRatePlan[n].arpD
ateRange.alterationConfigu
ration.arpCompositePopMo
del.alterationPopModel.pric
eTier.tierRange.fixedAlterat
ion.glid2

GLID
Note: The
GLID value is
based on the
discount
offer's
ProductOfferi
ngPrice
object
associated
with the
ProductOfferi
ngPriceOver
ageOracle
object.

ProductOffe
ring

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

productOfferingPrice.pricin
gLogicAlgorithm.tierRange.
productOfferingPriceTierR
anges[n].minQuantity

alterationRatePlan[n].arpC
ompositePopModel.alterati
onPopModel.priceTier.tierR
ange[n].percentAlteration.b
alanceElementNumCode

Balance
Element
Numeric
Code

ProductOffe
ring

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

productOfferingPrice.pricin
gLogicAlgorithm.tierRange.
productOfferingPriceTierR
anges[n].maxQuantity

alterationRatePlan[n].arpC
ompositePopModel.alterati
onPopModel.priceTier.tierR
ange[n].upperBound.numb
erTBExpression.value

Upper Bound
Value

ProductOffe
ring

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

productOfferingPrice.pricin
gLogicAlgorithm.tierRange.
productOfferingPriceTierR
anges.priceAlteration.price.
dutyFreeAmount.value

• For percentage:
alterationRatePlan[n].a
rpCompositePopModel
.alterationPopModel.pr
iceTier.tierRange[n].pe
rcentAlteration.price

• For fixed rates:
alterationRatePlan[n].a
rpCompositePopModel
.alterationPopModel.pr
iceTier.tierRange[n].fix
edAlteration.price

Alteration
Amount

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-44

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ring

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

productOfferingPrice.pricin
gLogicAlgorithm.tierRange.
productOfferingPriceTierR
anges.priceAlteration.price.
dutyFreeAmount.unit

• For percentage:
alterationRatePlan[n].a
rpCompositePopModel
.alterationPopModel.pr
iceTier.tierRange[n].pe
rcentAlteration.balanc
eElementNumCode

• For fixed rates:
alterationRatePlan[n].a
rpCompositePopModel
.alterationPopModel.pr
iceTier.tierRange[n].fix
edAlteration.balanceEl
ementNumCode

Balance
Element
Numeric
Code

ProductOffe
ring

ProductOffe
ringPriceOr
acle

ProductOfferi
ngPrice

productOfferingPrice.pricin
gLogicAlgorithm.distributio
nMethod

alterationRatePlan[n].arpC
ompositePopModel.alterati
onPopModel.priceTier.distri
butionMethod

Quantity
Range
Selection

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-45

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffe
ring

ProductOffe
ringPriceOr
acle

NA ProductOffering.productOff
eringPriceOracle.appliesTo

NA NA
Note: The
appliesTo
field does not
map to a
specific PDC
field, but you
can use it
instead of the
ProductOffe
ring.product
OfferingPric
e.popRelati
onship field
when a
discount is
included in a
bundle. The
appliesTo
field specifies
that the
discount
applies to all
offers
currently in
the bundle
and all that
are added in
the future.
You can also
apply it to
current and
future
bundles by
usage type.

Valid values
are ALL,
ONE_TIME,
RECURRIN
G and
USAGE.

If you specify
this field, the
popRelation
ship array
must be
empty. You
can specify
popRelation
ship in
subsequent
discount
offers to
create a

Chapter 3
Mapping Discount Offers from TMF 620 to PDC

3-46

Table 3-6 (Cont.) TMF 620 Discount Offer Mappings for PDC REST Services Manager

TMF Base
Object

TMF
Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

dependency
between the
new discount
and the
discount with
appliesTo.

PDC Discount Offer Default Values
Table 3-7 lists the default values for PDC discount offer fields when TMF 620 has no
corresponding field.

Table 3-7 PDC Discount Offer Default Values for PDC REST Services Manager

PDC Field Default Value

alterationOffering.pricingProfileName Product Offering

alterationOffering.TimeRange 0/inf

alterationOffering.OfferType OfferTypeJXB.SUBSCRIPTION

alterationOffering.applicableQuantity ApplicableChargeAndQuantityJXB.REMAINING_
CHARGE

alterationOffering.Priority 0

alterationOffering.OwnMin -1

alterationOffering.OwnMax -1

alterationOffering.PurchaseMin -1

alterationOffering.PurchaseMax -1

alterationOffering.alterationEventMap.ValidIfCanc
elled

false

alterationOffering.alterationEventMap.ValidIfInacti
ve

false

alterationOffering.alterationEventMap.Snowball false

alterationOffering.alterationEventMap.ValidAtStart
NotValidAtEnd

AlterationProrationValueJXB.PRORATE_DISCOU
NT

alterationOffering.alterationEventMap.NotValidAtS
tartValidAtEnd

AlterationProrationValueJXB.PRORATE_DISCOU
NT

alterationOffering.alterationEventMap.NotValidAtS
tartNotValidAtEnd

AlterationProrationValueJXB.PRORATE_DISCOU
NT

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.price

1.0

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.unitOfM
easure

UnitOfMeasureJXB.NONE

Chapter 3
PDC Discount Offer Default Values

3-47

Table 3-7 (Cont.) PDC Discount Offer Default Values for PDC REST Services Manager

PDC Field Default Value

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.alteratio
nAppliesTo

AlterationRecipientTypeJXB.USER

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.alteratio
nBasedOn.useTierComponent

true

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.priceTyp
e

PriceTypeJXB.CONSUMPTION

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.increme
ntStep

1

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.prorateL
astIncrementStep

true

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.priceVali
dity.startValidityMode

StartValidityModeJXB.IMMEDIATE

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.priceVali
dity.endValidityMode

EndValidityModeJXB.NEVER

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.priceVali
dity.validityRange

"0/inf"

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.priceVali
dity.relativeStartOffst

-1

alterationRatePlan[n].arpDateRange.alterationCo
nfiguration.arpCompositePopModel.alterationPop
Model.priceTier.tierRange.fixedAlteration.priceVali
dity.relativeEndOffset

-1

Mapping Subscription Terms from TMF 620 to PDC
Table 3-8 shows how to map subscription terms data from TMF 620 fields to PDC
fields.

Chapter 3
Mapping Subscription Terms from TMF 620 to PDC

3-48

Table 3-8 TMF 620 Subscription Terms Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.name

subscriptionTerm
s.name

Subscription
Term Name

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.duration.amou
nt

subscriptionTerm
s.termLength

Term Length

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.duration.units

subscriptionTerm
s.termUnit
Only MONTH is
supported.

Term Unit

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.earlyTerminati
onPenalty

subscriptionTerm
s.earlyTerminatio
nOption
When
earlyTermination
Penalty is:

• true: This
will be set to
ALLOWED_
WITH_PENA
LTY .

• true and
penaltyType
is none: This
will be set to
ALLOWED_
NO_PENAL
TY.

• false: This
will be set to
NOT_ALLO
WED.

Early Termination
Option

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.gracePeriodDu
ration

subscriptionTerm
s.terminationGra
ceLength

Termination
Grace Length

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.gracePeriodUn
its

subscriptionTerm
s.terminationGra
ceUnit

Termination
Grace Unit

ProductOfferingP
rice

CommitmentTer
mOracle.Product
OfferingPrice

NA productOffering.p
roductOfferingTer
m.productOfferin
gPrice.price.amo
unt

subscriptionTerm
s.penaltyAmount

Penalty Amount

ProductOfferingP
rice

CommitmentTer
mOracle.Product
OfferingPrice

NA productOffering.p
roductOfferingTer
m.productOfferin
gPrice.price.unit

subscriptionTerm
s.penaltyBalance
ElementNumCod
e

Penalty Balance
Element Num
Code

Chapter 3
Mapping Subscription Terms from TMF 620 to PDC

3-49

Table 3-8 (Cont.) TMF 620 Subscription Terms Mappings for PDC REST Services Manager

TMF Base
Object

TMF Extended
Object

Vendor
Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering CommitmentTer
mOracle

NA productOffering.p
roductOfferingTer
m.penaltyType

subscriptionTerm
s.penaltyOptions
When
penaltyType is:

• flat: This will
be set to
FULL_CHA
RGE.

• Balance of
Contract:
This will be
set to
CONTRACT
_BALANCE.

• Equal: This
will be set to
USED_CON
TRACT_UNI
TS.

Penalty Options

PDC Subscription Terms Default Values
Table 3-9 lists the default values for PDC subscription terms fields when TMF 620 has
no corresponding field.

Table 3-9 PDC Subscription Terms Default Values

PDC Field Default Value

subscriptionTerms.autoRenew false

Mapping Bundles from TMF 620 to PDC
Table 3-10 shows how to map bundle data from TMF 620 fields to PDC fields.

Table 3-10 TMF 620 Bundle Mappings for PDC REST Services Manager

TMF Base Object TMF Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering NA ProductOffering.nam
e

BundledProductOfferi
ng.name

BundledProductOfferi
ng Name

ProductOffering NA ProductOffering.desc
ription

BundledProductOfferi
ng.description

BundledProductOfferi
ng Description

ProductOffering NA ProductOffering.nam
e

BundledProductOfferi
ngItem.alterationOffe
ringName

BundledProductOfferi
ngItem Alteration
Offering Name

Chapter 3
PDC Subscription Terms Default Values

3-50

Table 3-10 (Cont.) TMF 620 Bundle Mappings for PDC REST Services Manager

TMF Base Object TMF Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering NA ProductOffering.nam
e

BundledProductOfferi
ngItem.chargeOfferin
gName

BundledProductOfferi
ngItem Charge
Offering Name

ProductOfferingPrice ProductOfferingPrice
Oracle.Quantity

ProductOffering.prod
uctOfferingPrice[n].u
nitOfMeasure.amount

BundledProductOfferi
ngItem.quantity

BundledProductOfferi
ngItem Quantity

PDC Bundle Default Values
Table 3-11 lists the default values for PDC bundle fields when TMF 620 has no corresponding
field.

Table 3-11 PDC Bundle Default Values

PDC Field Default Value

BundledProductOffering.pricingProfileName Product Offering

BundledProductOffering.TimeRange 0/inf

BundledProductOffering.priceListName Default

BundledProductOffering.obsolete false

BundledProductOffering.billOnPurchase true

BundledProductOffering.customize CustomizeTypeJXB.OPTIONAL

BundledProductOffering.groupBalanceElements true

BundledProductOffering.statusCode 0L

BundledProductOffering.status 1L

Validity.mode ValidityModeJXB.NOW_TO_NEVER

Validity.offset 0L

BundledProductOfferingItem.cycleStart Validity

BundledProductOfferingItem.cycleEnd Validity

BundledProductOfferingItem.purchaseStart Validity

BundledProductOfferingItem.purchaseEnd Validity

BundledProductOfferingItem.usageStart Validity

BundledProductOfferingItem.usageEnd Validity

BundledProductOfferingItem.purchaseChargeAdjustmen
t

0.0

BundledProductOfferingItem.cycleChargeAdjustment 0.0

BundledProductOfferingItem.usageChargeAdjustment 0.0

BundledProductOfferingItem.renewalMode false

Mapping Packages from TMF 620 to PDC
Table 3-12 shows how to map package data from TMF 620 fields to PDC fields.

Chapter 3
PDC Bundle Default Values

3-51

Table 3-12 TMF 620 Package Mappings for PDC REST Services Manager

TMF Base Object TMF Extended
Object

TMF 620 Field PDC Field PDC Field
Description

ProductOffering NA ProductOffering.nam
e

Package.name Package Name

ProductOffering NA ProductOffering.desc
ription

Package.description Package Description

ProductOffering NA ProductOffering.nam
e

Package.productSpe
cPackageItem.produ
ctSpecName.bundled
ProductOfferingAsso
ciation.bundledProdu
ctOfferingName

Bundle Name

ProductSpecification ProductSpecification
Oracle.ServiceSpecifi
cation

ProductSpecification.
ServiceSpecification.
name

Package.productSpe
cPackageItem.name

BundledProductOfferi
ngItem Alteration
Offering Name

ProductSpecification ProductSpecification
Oracle.SerivceSpecifi
cation

ProductSpecification.
ServiceSpecification.
name

Package.productSpe
cPackageItem.produ
ctSpecName

Package Product
Spec Name

PDC Package Default Values
Table 3-13 lists the default values for PDC package fields when TMF 620 has no
corresponding field.

Table 3-13 PDC Package Default Values

PDC Field Default Value

Package.pricingProfileName subscription

Package.priceListName Default

Package.obselete false

Package.billOnPurchase false

Package.productSpecPackageItem.balanceSpecificationName Account Balance Group

Package.productSpecPackageItem.bundledProductOfferingAssociation.optional false

Package.productSpecPackageItem.bundledProductOfferingAssociation.cancelWithSe
rvice

false

Package.balanceSpecification.name Account Balance Group

Chapter 3
PDC Package Default Values

3-52

4
Monitoring PDC REST Services Manager

You can using logs, tracing, metrics, and system health data to monitor Oracle
Communications Pricing Design Center (PDC) REST Services Manager.

Topics in this document:

• About Logging

• About Tracing

• About Metrics

• About Monitoring System Health

About Logging
You can review the PDC REST Services Manager logs to troubleshoot errors and monitor
system activity.

PDC REST Services Manager uses the Apache Log4j Java logging utility to log information
and errors about the following:

• Start up and shut down activity

• Interaction with other applications at integration points while processing publication
events. This includes interactions with PDC, Oracle Identity Cloud Service, and your
enterprise product catalog.

• Authorization requests

• Authentication requests

• Tracing (see "About Tracing")

You access the logs as the user who installed PDC REST Services Manager. See "Accessing
the Logs".

The logs support the standard Log4j logging levels. By default, the framework log levels are
set to INFO, and the application log levels are set to DEBUG. You can change the levels after
installation. For example, setting the log levels to ALL allows you to log detailed
authentication or authorization errors for Helidon security providers. See "Changing the Log
Levels".

You can configure the format of the logs. See "Configuring the Log Format."

By default, PDC REST Services Manager routes Java logging to the Log4j log manager. After
setting up PDC REST Services Manager, you can change the log manager. See "Changing
the Default Log Manager".

For information about Java logging, see "Java Logging Overview" in Java Platform, Standard
Edition Core Libraries. For information about Log4j, see https://logging.apache.org/log4j/2.x/
manual/index.html.

Oracle recommends using automated log file rotation for PDC REST Services Manager logs.
For information about configuring log file rotation, see My Oracle Support article 2087525.1 at

4-1

https://logging.apache.org/log4j/2.x/manual/index.html
https://logging.apache.org/log4j/2.x/manual/index.html

https://support.oracle.com/knowledge/Oracle%20Linux%20and%20Virtualization/
2087525_1.html.

Accessing the Logs
You access the logs to monitor and troubleshoot your system.

To access the logs:

1. Log in to the system where PDC REST Services Manager was installed as the
installation user.

2. Run the following command:

tail -f PDC_RSM_home/log/rsm.log

where PDC_RSM_home is the directory in which you installed PDC REST
Services Manager.

500FreeMinutes

2020-09-05T20:19:28.399-0700 START RestServicesManager.sh
pdcrsm-6f88869785-vtbw2 pdcrsm 2020-11-13T15:58:06.702Z | INFO |
9fcdb109-8682-4368-b4d5-b5b720a1af77 | 548aee87-5ef0-4c1a-b8c8-
d2b8a8c6fb40 | 500FreeMinutes | 4ca071fde65d2a61 | pool-3-
thread-1 | ctPublishEventServiceImpl | Processing Publish Event
548aee87-5ef0-4c1a-b8c8-d2b8a8c6fb40->500FreeMinutes
pdcrsm-6f88869785-vtbw2 pdcrsm 2020-11-13T15:58:07.303Z | INFO |
9fcdb109-8682-4368-b4d5-b5b720a1af77 | 548aee87-5ef0-4c1a-b8c8-
d2b8a8c6fb40 | 500FreeMinutes | 4ca071fde65d2a61 | pool-3-
thread-1 | ductOfferingServiceLaunch | Retrieving ProductOffering
for ID OOO_DayTech201_OOO
pdcrsm-6f88869785-vtbw2 pdcrsm 2020-11-13T15:58:09.088Z | INFO |
9fcdb109-8682-4368-b4d5-b5b720a1af77 | 548aee87-5ef0-4c1a-b8c8-
d2b8a8c6fb40 | 500FreeMinutes | 4ca071fde65d2a61 | pool-3-
thread-1 | .c.b.i.d.PdcRmiConnection | Attempting to connect to
PDC using t3s://pdc-service:8002 ...
pdcrsm-6f88869785-vtbw2 pdcrsm Handshake failed: TLSv1.3, error = No
appropriate protocol (protocol is disabled or cipher suites are
inappropriate)
pdcrsm-6f88869785-vtbw2 pdcrsm Handshake succeeded: TLSv1.2
pdcrsm-6f88869785-vtbw2 pdcrsm 2020-11-13T15:58:12.437Z | INFO |
9fcdb109-8682-4368-b4d5-b5b720a1af77 | 548aee87-5ef0-4c1a-b8c8-
d2b8a8c6fb40 | 500FreeMinutes | 4ca071fde65d2a61 | pool-3-
thread-1 | c.b.i.d.PdcDatasourceImpl | Checking if PDC object
with the name "500FreeMinutes" exists
pdcrsm-6f88869785-vtbw2 pdcrsm 2020-11-13T15:58:12.479Z | INFO |
9fcdb109-8682-4368-b4d5-b5b720a1af77 | 548aee87-5ef0-4c1a-b8c8-
d2b8a8c6fb40 | 500FreeMinutes | 4ca071fde65d2a61 | pool-3-
thread-1 | o.c.b.i.s.PdcServiceImpl | Updating the PDC object
"500FreeMinutes"
pdcrsm-6f88869785-vtbw2 pdcrsm 2020-11-13T15:58:16.134Z | INFO |
9fcdb109-8682-4368-b4d5-b5b720a1af77 | 548aee87-5ef0-4c1a-b8c8-
d2b8a8c6fb40 | 500FreeMinutes | 4ca071fde65d2a61 | pool-3-

Chapter 4
About Logging

4-2

https://support.oracle.com/knowledge/Oracle%20Linux%20and%20Virtualization/2087525_1.html
https://support.oracle.com/knowledge/Oracle%20Linux%20and%20Virtualization/2087525_1.html

thread-1 | o.c.b.i.s.PdcServiceImpl | PDC object successfully updated
for "500FreeMinutes"

See "Configuring the Log Format" for information about the format of the logs.

Changing the Log Levels
You can change the global log level and the level for PDC REST Services Manager
application-specific log entries.

To change the log levels:

1. Open the PDC_RSM_home/apps/conf/logging-config.yaml file in a text editor, where
PDC_RSM_home is the directory in which you installed PDC REST Services Manager.

2. To change the global log level:

a. Search for the following property: -name: ROOT_LOG_LEVEL.

b. Set the value to "${env:ROOT_LOG_LEVEL:-LEVEL}", where LEVEL is the new log
level.

3. To change the PDC REST Services Manager application log level:

a. Search for the following property: -name: PDC_RSM_LOG_LEVEL.

b. Set the value to "${env:PDC_RSM_LOG_LEVEL:-LEVEL}", where LEVEL is the new log
level.

4. Save and close the file.

5. Restart PDC REST Services Manager using the control script located in the bin directory:

PDC_RSM_home/apps/bin/RestServicesManager.sh restart

The following shows sample entries in the logging-config.yaml file, with the relevant lines
and default values in bold:

Configuration:
 name: Default

 Properties:
 Property:
 - name: ROOT_LOG_LEVEL
 value: "${env:ROOT_LOG_LEVEL:-INFO}"
 - name: PDC_RSM_LOG_LEVEL
 value: "${env:PDC_RSM_LOG_LEVEL:-INFO}"

 Appenders:
 Console:
 name: LogToConsole
 target: SYSTEM_OUT
 PatternLayout:
 Pattern: "%d{ISO8601_OFFSET_DATE_TIME_HHCMM} | %5p | %X{eventId} |
%X{projectId} | %X{productOfferId} | %X{traceId} | %-20.20thread |
%-25.25logger{25} | %m%n"

 loggers:

Chapter 4
About Logging

4-3

 Root:
 level: "${ROOT_LOG_LEVEL}"
 AppenderRef:
 - ref: LogToConsole

 Logger:
 - name: io.jaegertracing.internal.JaegerSpan
 level: error
 AppenderRef:
 - ref: LogToConsole
 - name: io.jaegertracing.internal.reporters
 level: warn
 AppenderRef:
 - ref: LogToConsole
 - name: oracle.communications
 level: "${PDC_RSM_LOG_LEVEL}"
 additivity: false
 AppenderRef:
 - ref: LogToConsole

Note:

The Zipkin tracing logs that appear under Logger are filtered from the logs,
so you do not need to adjust their levels.

Configuring the Log Format
Configure the log format to change the order and number of elements that appear in
the logs.

The default log format is:

%d{ISO8601_OFFSET_DATE_TIME_HHCMM} | %5p | %X{eventId} | %X{projectId}
| %X{productOfferId} | %X{traceId} | %-20.20thread | %-25.25logger{25}
| %m%n

where:

• %d is the date and time of the log, in ISO 8601 format.

• %5p is the log level. See "Changing the Log Levels".

• eventId, projectId, productOfferId, and traceId are tags added for tracing events
and objects through the system. See "Using Trace Tags to Troubleshoot Issues".

• %-20.20thread is the thread pool for the logged event.

• %-25.25logger is the service logging the event.

• %m%n is the message associated with the event.

To configure the log format:

Chapter 4
About Logging

4-4

1. Open the PDC_RSM_home/apps/conf/logging-config.yaml file in a text editor, where
PDC_RSM_home is the directory in which you installed PDC REST Services Manager.

2. Under Appenders, locate the PatternLayout property.

3. In the value for Pattern, change the order of the elements or remove any unwanted
elements.

Note:

Removing elements from the logs might reduce your ability to troubleshoot
issues and trace messages.

4. Save and close the file.

5. Restart PDC REST Services Manager using the control script located in the bin directory:

PDC_RSM_home/apps/bin/RestServicesManager.sh restart

Changing the Default Log Manager
By default, PDC REST Services Manager uses the Log4J Log Manager. You can change this
after configuring PDC REST Services Manager.

To change the log manager, run the following command:

Java_home/bin/java -Djava.util.logging.manager=logManager

where:

• Java_home is the directory where you installed the latest compatible version of Java.

• logManager is the log manager you want to use. By default, this is set to
org.apache.logging.log4j.jul.LogManager when you install PDC REST Services
Manager. To use your system default, leave this empty.

About Tracing
You can trace the flow of messages through PDC REST Services Manager by using the
Zipkin tracer integrated with the Helidon framework, or another transaction tracing tool of your
choice.

Helidon is a collection of Java libraries used by PDC REST Services Manager. Zipkin is an
open-source tracing system integrated with Helidon. You can use the Zipkin interface to
monitor the PDC REST Services Manager traces.

Figure 4-1 shows an example of tracing an event through the system in the Zipkin tracer.

Chapter 4
About Tracing

4-5

Figure 4-1 Example Event Tracing

For more information about Helidon and Zipkin, see:

• The Helidon project website: https://helidon.io/

• The discussion of Zipkin tracing in the Helidon documentation: https://helidon.io/
docs/v2/#/se/tracing/02_zipkin

• The Zipkin website: https://zipkin.io/

To set up tracing in PDC REST Services Manager:

1. Do one of the following:

• Install Zipkin. See the Zipkin Quickstart documentation: https://zipkin.io/pages/
quickstart.html.

• Integrate Zipkin tracing with Helidon SE. See the Helidon SE Tracing Guide
documentation: https://helidon.io/docs/v2/#/se/guides/06_tracing.

2. Enable Zipkin tracing in PDC REST Services Manager. See "Enabling Tracing in
PDC REST Services Manager".

3. Optionally, add trace tags to help troubleshoot and trace messages and objects
through the system. See "Using Trace Tags to Troubleshoot Issues".

Afterward, you can start tracing the flow of messages by using the Zipkin UI or Zipkin
API.

Chapter 4
About Tracing

4-6

https://helidon.io/
https://helidon.io/docs/v2/#/se/tracing/02_zipkin
https://helidon.io/docs/v2/#/se/tracing/02_zipkin
https://zipkin.io/
https://zipkin.io/pages/quickstart.html
https://zipkin.io/pages/quickstart.html
https://helidon.io/docs/v2/#/se/guides/06_tracing

Enabling Tracing in PDC REST Services Manager
To enable tracing:

1. Configure tracing in your Helidon project, as described in the Helidon documentation:
https://helidon.io/docs/latest/#/mp/tracing/01_tracing.

2. Open the PDC_RSM_home/apps/conf/application.yaml file in a text editor, where
PDC_RSM_home is the directory in which you installed PDC REST Services Manager.

3. Under tracing, set enabled to true.

The following is a sample of the tracing section in the application.yaml file:

tracing:
 enabled: true
 service: "rsm"
 host: "localhost"
 paths:
 - path: "/metrics"
 enabled: false
 propagation: "zipkin"
 log-spans: true
 max-queue-size: 42
 flush-interval-ms: 10001

4. Save and close the application.yaml file.

5. Restart PDC REST Services Manager by running the following command from the
PDC_RSM_home/apps/bin directory:

./RestServicesManager.sh restart

Using Trace Tags to Troubleshoot Issues
Instead of reading through logs to identify and troubleshoot issues, you can use trace tags in
PDC REST Services Manager to correlate logs and traces.

PDC REST Services Manager tags events with the following trace tags:

• publishId: A general tag for the event. In the example below, this is the first id.

• eventId: A tag for the event that is specific to PDC REST Services Manager. In the
example below, this is the eventId.

• projectId: A tag for the project in the enterprise product catalog. In the example below,
this is the ID under project.

• productOfferId: A tag for a product offering. In the example below, this is the ID under
each entry in the projectItems array.

• productSpecificationId: A tag for product specifications. This does not appear in the
example below, but would appear in log messages. You use the productOfferId tag to
filter logs and locate related productSpecificationId tags as needed.

The following shows an example event for publishing updates to two product offerings from
an enterprise product catalog to PDC. To illustrate an error scenario, a URL in the payload for

Chapter 4
About Tracing

4-7

https://helidon.io/docs/latest/#/mp/tracing/01_tracing

the testInit4Offer product offering has become corrupt. The IDs corresponding to
trace tags are shown in bold.

{
 "id": "d64066bd-2954-4f43-b8f2-69603c88c683",
 "eventId": "ea09ae5a-8098-4fb2-b634-ee8048b9cc1d",
 "eventTime": "2030-11-18T09:31:50.001Z",
 "eventType": "projectPublishEvent",
 "correlationId": "UC4Fcfc6a70f-60f5-456c-93d5-d8e038215201",
 "domain": "productCatalogManagement",
 "timeOcurred": "2030-11-18T09:31:50.001Z",
 "event": {
 "project": {
 "id": "demopackage11",
 "lifecycleStatus": "IN_DESIGN",
 "name": "Project01",
 "acknowledgementUrl": "http://host:port/mobile/custom/
PublishingAPI",
 "projectItems": [
 {
 "id": "55c8362b32d36b49",
 "href": "http://host:port/mobile/custom/catalogManagement/
productOffering/testSuccess",
 "name": "testSuccess",
 "version": "1.0",
 "@referredType": "ProductOfferingOracle"
 },
 {
 "id": "55c8362b32d36b55",
 "href": "http://host:port/mobile/custom/CORRUPTDATA/
productOffering/testInit4Offer",
 "name": "100Minutes",
 "version": "1.0",
 "@referredType": "ProductOfferingOracle"
 }
]
 }
 }
}

Trace Tags in Tracer Tools

After submitting the event, you can follow its progress and look for the trace tags in a
tracer tool like Zipkin.

Figure 4-2 shows excerpts from a tracer. You can immediately see that the error
occurred in the GET request of the getProductOfferingDetails operation. You can
expand the trace spans to get the IDs for the event and the object in question, then
search in the logs for those tags, as well as the span and trace IDs, to troubleshoot the
issue.

Chapter 4
About Tracing

4-8

Figure 4-2 Sample Tracer Excerpts

The following is the same data for listenToProjectPublishEvent and getProductOfferingDetails
in JSON format, with the relevant IDs in the tags arrays in bold:

{
 "traceID": "55c8362b32d36b49",
 "spanID": "bad2ef5f3ff26084",
 "flags": 1,
 "operationName": "listenToProjectPublishEvent",
 "references": [
 {
 "refType": "CHILD_OF",
 "traceID": "f2f902949ee8e661",
 "spanID": "8ce5e8f8cda38d3b"
 }
],
 "startTime": 1605709909244000,
 "duration": 18160,
 "tags": [

Chapter 4
About Tracing

4-9

 {
 "key": "eventId",
 "type": "string",
 "value": "ea09ae5a-8098-4fb2-b634-ee8048b9cc1d"
 },
 {
 "key": "http.status_code",
 "type": "int64",
 "value": 201
 },
 {
 "key": "component",
 "type": "string",
 "value": "jaxrs"
 },
 {
 "key": "span.kind",
 "type": "string",
 "value": "server"
 },
 {
 "key": "http.url",
 "type": "string",
 "value": "http://host:port/productCatalogManagement/v1/
projectPublishEvent"
 },
 {
 "key": "http.method",
 "type": "string",
 "value": "POST"
 },
 {
 "key": "projectId",
 "type": "string",
 "value": "demopackage11"
 },
 {
 "key": "publishId",
 "type": "string",
 "value": "d64066bd-2954-4f43-b8f2-69603c88c683"
 },
 {
 "key": "internal.span.format",
 "type": "string",
 "value": "Zipkin"
 }
],
 "logs": [],
 "processID": "p1",
 "warnings": null
},
...
{
 "traceID": "f2f902949ee8e661",
 "spans": [

Chapter 4
About Tracing

4-10

 {
 "traceID": "f2f902949ee8e661",
 "spanID": "03031b1c18e679f2",
 "flags": 1,
 "operationName": "getProductOfferingDetails",
 "references": [
 {
 "refType": "CHILD_OF",
 "traceID": "f2f902949ee8e661",
 "spanID": "528a32ac350706e2"
 }
],
 "startTime": 1605709909256000,
 "duration": 688729,
 "tags": [
 {
 "key": "productOfferId",
 "type": "string",
 "value": "testInit4Offer"
 },
 {
 "key": "internal.span.format",
 "type": "string",
 "value": "Zipkin"
 }
],
 "logs": [],
 "processID": "p1",
 "warnings": null
 },
 {
 "traceID": "f2f902949ee8e661",
 "spanID": "303707dcd9c9d1ef",
 "flags": 1,
 "operationName": "getProductOfferingDetails",
 "references": [
 {
 "refType": "CHILD_OF",
 "traceID": "f2f902949ee8e661",
 "spanID": "d1d2c068248a5542"
 }
],
 "startTime": 1605709909277000,
 "duration": 529234,
 "tags": [
 {
 "key": "error",
 "type": "bool",
 "value": true
 },
 {
 "key": "productOfferId",
 "type": "string",
 "value": "testInit4Offer"
 },

Chapter 4
About Tracing

4-11

 {
 "key": "internal.span.format",
 "type": "string",
 "value": "Zipkin"
 }
],
 "logs": [
 {
 "timestamp": 1605709909807000,
 "fields": [
 {
 "key": "event",
 "type": "string",
 "value": "error"
 },
 {
 "key": "error.object",
 "type": "string",
 "value":
"oracle.communications.brm.integration.exceptions.EccServiceException"
 }
]
 }
],
 "processID": "p1",
 "warnings": null
 }
]
}

Trace Tags in Logs

After finding the trace tags in the tracer tool, you can search the logs for them. You can
do simple searches in the raw log data, or you can search and filter by the tags using a
logging tool, such as Grafana Loki.

The trace tags appear in the following format in PDC REST Service Manager logs:

yyyy-MM-dd'T'HH:mm:ss.SSSXXX, UTC | level | eventId | projectId |
productOfferId | traceId | thread | logging service | message

The following shows the success message in the logs for updating the testInit4Offer
product, with the relevant trace tags from the event in bold:

2030-10-11T11:34:36,231+05:30 | INFO | ea09ae5a-8098-4fb2-b634-
ee8048b9cc1d | demopackage11 | testInit4Offer | 55c8362b32d36b49 |
pool-4-thread-1 | ctPublishEventServiceImpl | Processing Publish Event
ea09ae5a-8098-4fb2-b634-ee8048b9cc1d->testInit4Offer

For the testInit4Offer product, the following error log appears:

2020-11-18T14:31:49.814Z | ERROR | ea09ae5a-8098-4fb2-b634-
ee8048b9cc1d | demopackage11 | testInit4Offer | f2f902949ee8e661 |
pool-3-thread-4 | .s.LaunchPdcItemPublisher | Error calling API

Chapter 4
About Tracing

4-12

service 'Product Offering Service' for 'testInit4Offer'. Status Code: 404
Error: '

Based on this message and what you saw in the tracer, you would know that PDC REST
Services Manager wasn't able to make the call to the enterprise product catalog to request
information about the testInit4Offer product offering. Expanding and inspecting the GET
span in the tracer would reveal the corrupt URL. You could then review the message that
came from your enterprise product catalog to confirm, and make appropriate changes to
resolve the issue.

About Metrics
You can monitor the PDC REST Services Manager metrics by using the Metrics REST
endpoint. The metrics count successful and failed messages passing through the PDC REST
Services Manager integration points.

Use a monitoring tool that scrapes metrics data, such as Prometheus, to monitor the metrics
available from the PDC REST Services Manager Metrics endpoint. You can get the metrics in
plain text format, which is compatible with Prometheus, or JSON format. See "Checking
Access to Metrics" for information about accessing the metrics endpoint and requesting
different formats. For more information about Prometheus, see: https://prometheus.io/.

Table 4-1 shows the available metrics.

Table 4-1 PDC REST Services Manager Metrics

Integration Point Metric Description

PDC interface pdc-create-object-success-total The number of create events that
returned a success from PDC.

PDC interface pdc-create-object-error-total The number of create events that
returned an error from PDC.

PDC interface pdc-update-object-success-total The number of update events
that returned a success from
PDC.

PDC interface pdc-update-object-error-total The number of update events
that returned an error from PDC.

Product Offer Price Project life
cycle event listener

notification-listener-change-
success-total

The number of well-formed
publish events received by PDC
REST Services Manager.

Product Offer Price Project life
cycle event listener

notification-listener-change-
error-total

The number of publish events
accepted by PDC REST
Services Manager that could not
be processed due to invalid or
incomplete event payloads.

Product Offering interface product-offering-get-success-
total

The number of Product Offering
GET API requests that returned
a success from the enterprise
product catalog.

Product Offering interface product-offering-get-error-total The number of Product Offering
GET API requests that returned
an error from the enterprise
product catalog.

Chapter 4
About Metrics

4-13

https://prometheus.io/

Table 4-1 (Cont.) PDC REST Services Manager Metrics

Integration Point Metric Description

Product Specification interface product-specification-get-
success-total

The number of Product
Specification GET API requests
that returned a success from the
enterprise product catalog.

Product Specification interface product-specification-get-error-
total

The number of Product
Specification GET API requests
that returned an error from the
enterprise product catalog.

Publish Notification interface publish-job-status-success-total The number of Publish
Notification Acknowledgments
that returned a success from the
enterprise product catalog.

Publish Notification interface publish-job-status-fail-total The number of Publish
Notification POST
Acknowledgments that returned
an error from the enterprise
product catalog.

Publish Product Offering service publish-product-offering-
success-total

The number of successful
Product Offering Publish actions.

Publish Product Offering service publish-product-offering-fail-total The number of Failed Product
Offering Publish actions.

You can also use built-in Helidon metrics. See the Helidon documentation for more
information: https://helidon.io/docs/latest/#/mp/metrics/01_introduction.

Checking Access to Metrics
You can access the PDC REST Services Manager metrics from any tool that can
access REST API endpoints using an OAuth token generated by Oracle Identity Cloud
Service for PDC REST Services Manager. You can check whether you have access by
using cURL commands.

To check whether you have access to the PDC REST Services Manager metrics:

1. In the command line on the system where cURL and your scraping tool are
installed, export your OAuth access token with the following command:

export TOKEN=OAuth_metrics_token

where OAuth_metrics_token is the token you requested for the Metrics endpoint in
"Requesting an OAuth Access Token from Oracle Identity Cloud Service".

2. Enter one of the following commands:

• To get the metrics in plain text format:

curl --insecure -H "Authorization: Bearer $TOKEN" https://
hostname:port/metrics

where:

Chapter 4
About Metrics

4-14

https://helidon.io/docs/latest/#/mp/metrics/01_introduction

– hostname is the URL for the PDC REST Services Manager server.

– port is the TLS port for the PDC REST Services Manager server.

• To get the metrics in JSON format:

curl --insecure -H "Authorization: Bearer $TOKEN" -H "Accept:
application/json" https://hostname:port/metrics

About Monitoring System Health
You can assess the health of the PDC REST Services Manager system by monitoring the
process status and overall rates of failure in logs, traces, and metrics.

To monitor process status, use the control script in PDC_RSM_home/apps/bin directory,
where PDC_RSM_home is the directory in which you installed PDC REST Services
Manager:

RestServicesManager.sh status

To maintain an active system, Oracle recommends using a service from your operating
system, such as systemd on Linux, to automatically start, monitor, and restart the PDC
REST Services Manager system.

Chapter 4
About Monitoring System Health

4-15

A
Inbound Communications Reference

Learn about the inbound requests that PDC REST Services Manager accepts from your
enterprise product catalog. These requests are notification events that contain the complete
definition of the product offering or product offering price objects.

PDC REST Services Manager accepts the following inbound event notifications:

• ProductOfferingCreateEvent

• ProductOfferingAttributeValueChangeEvent

• ProductOfferingStateChangeEvent

• ProductOfferingPriceCreateEvent

• ProductOfferingPriceAttributeValueChangeEvent

• ProductOfferingPriceStateChangeEvent

• ProjectPublish

• ProductOffering/{Name}

• ProductOfferingPrice/{Name}

ProductOfferingCreateEvent
The TMF 620 ProductOfferingCreateEvent event is sent by an enterprise product catalog to
PDC REST Services Manager to create charge offers in PDC.

Endpoint

/productCatalogManagement/v1/listener/ProductOfferingCreateEvent

Method

POST

Sample ProductOfferingCreateEvent JSON Payload

{
 "eventId":"00004",
 "eventTime":"2025-11-16T16:42:25-04:00",
 "eventType":"ProductOfferingCreateEvent",
 "event":{
 "productOffering":{
 "@type": "ProductOffering",
 "@schemaLocation": "/catalogManagement/Oracle/Schema/
Oracle.ProductOffering.yml",
 "id": "productOffering_4321",
 "name": "Product Offering 4321",
 "description": "A product with a one-time charge and a discount",
 "href": "/mobile/custom/catalogManagement/productOffering/

A-1

productOffering_4321",
 "isSellable": true,
 "validFor": {
 "startDateTime": "2025-11-15T16:42:25-04:00",
 "endDateTime": "2025-12-16T16:42:25-04:00"
 },
 "lastUpdate": "2025-11-16T16:42:25-04:00",
 "lifecycleStatus": "Launch",
 "isBundle": false,
 "version": "1.0",
 "serviceCandidate": {
 "@type": "ServiceCandidateRef",
 "id": "98765",
 "href": "/mobile/custom/catalogManagement/
serviceSpecification/98765",
 "name": "Mobile Service"
 },
 "productOfferingPrice": [
 {
 "@type": "ProductOfferingPrice",
 "id": "popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popOOO_1234"
 },
 {
 "@type": "ProductOfferPriceAlteration",
 "id": "popRBMdp_6543_Discount",
 "name": "Discount6543",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popRBMdp_6543_Discount"
 }
]
 }
 }
 }
}

ProductOfferingAttributeValueChangeEvent
The TMF 620 ProductOfferingAttributeValueChangeEvent event is sent by an
enterprise product catalog to PDC REST Services Manager to update attributes on
charge offers in PDC.

Endpoint

/productCatalogManagement/v1/listener/ProductOfferingAttributeValueChangeEvent

Method

POST

Appendix A
ProductOfferingAttributeValueChangeEvent

A-2

Sample ProductOfferingAttributeValueChangeEvent JSON Payload

The ProductOfferingAttributeValueChangeEvent payload must contain the full definition of the
object being updated, not just the changed attributes.

This sample shows the same definitions as for the ProductOfferingCreateEvent, but the
values for the name, description, and version attributes are changed.

{
 "eventId":"00005",
 "eventTime":"2025-11-16T16:42:25-04:00",
 "eventType":"ProductOfferingAttributeValueChangeEvent",
 "event":{
 "productOffering":{
 "@type": "ProductOffering",
 "@schemaLocation": "/catalogManagement/Oracle/Schema/
Oracle.ProductOffering.yml",
 "id": "productOffering_4321",
 "name": "A Nice Product Offering",
 "description": "A nice product with a one-time charge and a
discount",
 "href": "/mobile/custom/catalogManagement/productOffering/
productOffering_4321",
 "isSellable": true,
 "validFor": {
 "startDateTime": "2025-11-15T16:42:25-04:00",
 "endDateTime": "2025-12-16T16:42:25-04:00"
 },
 "lastUpdate": "2025-11-16T16:42:25-04:00",
 "lifecycleStatus": "Launch",
 "isBundle": false,
 "version": "2.0",
 "serviceCandidate": {
 "@type": "ServiceCandidateRef",
 "id": "98765",
 "href": "/mobile/custom/catalogManagement/
serviceSpecification/98765",
 "name": "Mobile Service"
 },
 "productOfferingPrice": [
 {
 "@type": "ProductOfferingPrice",
 "id": "popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popOOO_1234"
 },
 {
 "@type": "ProductOfferPriceAlteration",
 "id": "popRBMdp_6543_Discount",
 "name": "Discount6543",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popRBMdp_6543_Discount"
 }
]

Appendix A
ProductOfferingAttributeValueChangeEvent

A-3

 }
 }
 }
}

ProductOfferingStateChangeEvent
The TMF 620 ProductOfferingCreateEvent event is sent by an enterprise product
catalog to PDC REST Services Manager to change the lifecycle state of charge offers
in PDC.

Endpoint

/productCatalogManagement/v1/listener/ProductOfferingStateChangeEvent

Method

POST

Sample ProductOfferingStateChangeEvent JSON Payload

The ProductOfferingStateChangeEvent payload does not need to contain the entire
ProductOffering definition. PDC REST Services Manager uses the @type, id, name,
href, and lifecycleStatus attributes to identify the correct charge offer and update the
status.

{
 "eventId":"00006",
 "eventTime":"2025-11-16T16:42:25-04:00",
 "eventType":"ProductOfferingStateChangeEvent",
 "event":{
 "productOffering":{
 "@type": "ProductOffering",
 "id": "productOffering_4321",
 "name": "Product Offering 4321",
 "href": "/mobile/custom/catalogManagement/productOffering/
productOffering_4321",
 "lifecycleStatus": "Retired",
 }
 }
 }
}

ProductOfferingPriceCreateEvent
The TMF 620 ProductOfferingPriceCreateEvent event is sent by an enterprise product
catalog to PDC REST Services Manager to create charges in PDC.

Endpoint

/productCatalogManagement/v1/listener/ProductOfferingPriceCreateEvent

Appendix A
ProductOfferingStateChangeEvent

A-4

Method

POST

Sample ProductOfferingPriceCreateEvent JSON Payload

{
 "eventId":"00001",
 "eventTime":"2025-11-16T16:42:25-04:00",
 "eventType":"ProductOfferingPriceCreateEvent",
 "event":{
 "productOfferingPrice":{
 "@type": "ProductOfferingPrice",
 "@baseType": "ProductOfferingPrice",
 "id": "popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "href": "/mobile/custom/catalogManagement/productOfferingPrice/
popOOO_1234",
 "@schemaLocation": "/catalogManagement/Oracle/
Oracle.ProductOfferingPrice.yml",
 "description": "A one-time fee",
 "version": "1.0",
 "isBundle": false,
 "discountable": false,
 "billOnPurchase": false,
 "priceType": "ONE_TIME_PRICE_PLAN",
 "price": {
 "unit": "USD",
 "value": 100.00
 },
 "popRelationship": [
 {
 "@type": "PopRelationship",
 "id": "popOOO_1234",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "relationshipType": "DISCOUNT"
 }
],
 "tax": [
 {
 "@type": "TaxItemOracle",
 "taxCategory": "US",
 "taxTime": "BILLING_TIME",
 "taxCode": "cycle",
 "taxAmount": {
 "unit": "USD",
 "value": 0
 },
 "taxRate": 0,
 "taxProvider": "Provider1"
 }
],

Appendix A
ProductOfferingPriceCreateEvent

A-5

 "validFor": {
 "startDateTime": "2025-11-16T16:42:25-04:00",
 "endDateTime": "2025-12-16T16:42:25-04:00"
 },
 "lifecycleStatus": "Launch"
 }
 }
}

ProductOfferingPriceAttributeValueChangeEvent
The TMF 620 ProductOfferingPriceAttributeValueChangeEvent event is sent by an
enterprise product catalog to PDC REST Services Manager to update attributes on
charges in PDC.

Endpoint

/productCatalogManagement/v1/listener/
ProductOfferingPriceAttributeValueChangeEvent

Method

POST

Sample ProductOfferingPriceAttributeValueChangeEvent JSON Payload

The ProductOfferingPriceAttributeValueChangeEvent payload must contain the full
definition of the object being updated, not just the changed attributes.

This sample shows the same definitions as for the ProductOfferingPriceCreateEvent,
but the values for the version and discountable attributes are changed.

{
 "eventId":"00002",
 "eventTime":"2025-11-16T16:42:25-04:00",
 "eventType":"ProductOfferingPriceAttributeValueChangeEvent",
 "event":{
 "productOfferingPrice":{
 "@type": "ProductOfferingPrice",
 "@baseType": "ProductOfferingPrice",
 "id": "popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popOOO_1234",
 "@schemaLocation": "/catalogManagement/Oracle/
Oracle.ProductOfferingPrice.yml",
 "description": "A one-time fee",
 "version": "2.0",
 "isBundle": false,
 "discountable": false,
 "billOnPurchase": false,
 "priceType": "ONE_TIME_PRICE_PLAN",
 "price": {
 "unit": "USD",
 "value": 75.00

Appendix A
ProductOfferingPriceAttributeValueChangeEvent

A-6

 },
 "popRelationship": [
 {
 "@type": "PopRelationship",
 "id": "popOOO_1234",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "relationshipType": "DISCOUNT"
 }
],
 "tax": [
 {
 "@type": "TaxItemOracle",
 "taxCategory": "US",
 "taxTime": "BILLING_TIME",
 "taxCode": "cycle",
 "taxAmount": {
 "unit": "USD",
 "value": 0
 },
 "taxRate": 0,
 "taxProvider": "Provider1"
 }
],
 "validFor": {
 "startDateTime": "2025-11-16T16:42:25-04:00",
 "endDateTime": "2025-12-16T16:42:25-04:00"
 },
 "lifecycleStatus": "Launch"
 }
 }
}

ProductOfferingPriceStateChangeEvent
The TMF 620 ProductOfferingPriceStateChangeEvent event is sent by an enterprise product
catalog to PDC REST Services Manager to change the lifecycle state of charges in PDC.

Endpoint

/productCatalogManagement/v1/listener/ProductOfferingPriceStateChangeEvent

Method

POST

Sample ProductOfferingPriceStateChangeEvent JSON Payload

The ProductOfferingPriceStateChangeEvent payload does not need to contain the entire
ProductOfferingPrice definition. PDC REST Services Manager uses the @type, id, name,
href, and lifecycleStatus attributes to identify the correct charge and update the status.

{
 "eventId": "00003",

Appendix A
ProductOfferingPriceStateChangeEvent

A-7

 "eventTime": "2025-11-16T16:42:25-04:00",
 "eventType": "ProductOfferingPriceStateChangeEvent",
 "event": {
 "productOfferingPrice": {
 "@type": "ProductOfferingPrice",
 "@baseType": "ProductOfferingPrice",
 "id": "popOOO_1234",
 "name": "ProductOfferingPrice1234",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/popOOO_1234",
 "lifecycleStatus": "Retired"
 }
 }
}

ProjectPublish
The ProjectPublish event is sent by an enterprise product catalog to PDC REST
Services Manager to notify PDC that a project has been published, and product
offerings are available to be queried.

Endpoint

/productCatalogManagement/v1/projectPublishEvent

Method

POST

Sample ProductOfferingCreateEvent JSON Request Body

{
 "id": "{{$guid}}",
 "eventId": "{{$guid}}",
 "eventTime": "{{EVENT_TIME}}",
 "eventType": "projectPublishEvent",
 "correlationId": "{{$guid}}",
 "domain": "productCatalogManagement",
 "timeOcurred": "{{TIME_OCURRED}}",
 "event": {
 "project": {
 "id": "{{PROJECT_ID}}",
 "lifecycleStatus": "{{LIFECYCLE_STATUS}}",
 "name": "{{PROJECT_ID}}",
 "acknowledgementUrl": "{{ACKNOWLEDGEMENT_URL}}",
 "projectItems": [
 {
 "id": "OOO_{{INSTANCE_ID}}_OOO",
 "href": "{{ECC_MOCK}}/OOO_{{INSTANCE_ID}}_OOO",
 "name": "OOO_{{INSTANCE_ID}}_OOO",
 "version": "1.0",
 "@referredType": "ProductOfferingOracle"
 }
]

Appendix A
ProjectPublish

A-8

 }
 }
}

Sample Response

Status: 201

description: received for the processing

ProductOffering/{Name}
The TMF 620 ProductOffering request is sent by an enterprise product catalog to PDC REST
Services Manager to retrieve a charge offer.

Endpoint

/productCatalogManagement/v4/productOffering/{name}

Method

GET

Sample JSON Payload Returned by PDC REST Services Manager

{
 "atBaseType": "ProductOffering",
 "atType": "ProductOffering",
 "description": "ChargeOffer2",
 "href": "/productCatalogManagement/v1/productOffering/ChargeOffer2",
 "id": "ChargeOffer2",
 "isBundle": false,
 "isSellable": false,
 "lifecycleStatus": "In design",
 "name": "ChargeOffer2",
 "productOfferingPrice": [
 {
 "atType": "ProductOfferingPriceRef",
 "href": "/productCatalogManagement/v1/productOfferingPrice/
ChargeOffer2pp",
 "id": "ChargeOffer2pp",
 "name": "ChargeOffer2pp"
 }
],
 "serviceCandidate": {
 "atReferredType": "ServiceCandidate",
 "atType": "ServiceCandidateRef",
 "id": "TelcoGsm",
 "name": "TelcoGsm"
 },
 "validFor": {
 "startDateTime": "2022-07-14T00:00:00Z"
 },
 "version": "1.0"
}

Appendix A
ProductOffering/{Name}

A-9

ProductOfferingPrice/{Name}
The TMF 620 ProductOfferingPrice request is sent by an enterprise product catalog to
PDC REST Services Manager to retrieve a charge offer price entity by name.

Endpoint

/productCatalogManagement/v4/productOfferingPrice/{name}

Method

GET

Sample Returned JSON Payload

This shows a sample JSON payload returned for a one-time charge offer with a price
tag.

{
 "atBaseType": "ProductOfferingPrice",
 "atType": "ProductOfferingPriceOracle",
 "href": "productCatalogManagement/v4/productOfferingPrice/
priceTagOneTimePOP",
 "id": "priceTagOneTimePOP",
 "isBundle": false,
 "name": "priceTagOneTimePOP",
 "priceType": "ONE_TIME",
 "validFor": {},
 "version": "1.0",
 "priceAlteration": [
 {
 "atType": "POPAlterationOracle",
 "id": "priceTagOneTimePOP_BI_1",
 "name": "priceTagOneTimePOP_BI_1",
 "price": {
 "dutyFreeAmount": {
 "unit": "USD",
 "value": 1000.0
 },
 "priceTag": {
 "attributeName": "price",
 "description": "PT_Set_1000",
 "tagName": "PT_Set_1000",
 "tagScope": "EVENT_PROFILE"
 }
 },
 "priceType": "ONE_TIME"
 }
]
}

Appendix A
ProductOfferingPrice/{Name}

A-10

Sample Returned JSON Payload

This shows a sample JSON payload returned for a recurring charge offer pricing entity with a
tax code.

{
 "atBaseType": "ProductOfferingPrice",
 "atType": "ProductOfferingPriceOracle",
 "href": "productCatalogManagement/v4/productOfferingPrice/charge-2",
 "id": "charge-2",
 "isBundle": false,
 "name": "charge-2",
 "priceType": "RECURRING",
 "recurringChargePeriodLength": 1,
 "recurringChargePeriodType": "BI_MONTHLY",
 "tax": [
 {
 "id": "VAT",
 "taxCategory": "CUSTOM",
 "taxRate": 5.0
 }
],
 "validFor": {
 "endDateTime": "2038-01-01T00:00:00Z",
 "startDateTime": "1970-01-01T00:00:00Z"
 },
 "version": "1.0",
 "priceAlteration": [
 {
 "atType": "POPAlterationOracle",
 "price": {
 "dutyFreeAmount": {
 "unit": "USD",
 "value": 200.0
 }
 }
 }
]
}

Appendix A
ProductOfferingPrice/{Name}

A-11

B
Outbound Communications Reference

Learn about the outbound TMF 620 request sent by PDC REST Services Manager to your
enterprise product catalog to retrieve product and pricing information. The response payloads
from the enterprise product catalog contain the complete definition of the product offering and
product offering price objects.

PDC REST Services Manager sends the following outbound request:

• retrieveProductOffering

retrieveProductOffering
The retrieveProductOffering request is sent by PDC REST Services Manager to retrieve
offers from your enterprise product catalog.

TMF 620 Endpoint

productOffering/{id}?depth=10&expand=productOffering.productOfferingPrice

Path Parameters

By default, PDC REST Services Manager includes the following path parameters:

• expand=productOffering.productOfferingPrice: Includes the pricing details defined in
the ProductOfferingPrice resource in the response.

• {id}: Replaced by the ProductOffering ID from the initial event notification payload.
Specifies which ProductOffering resource to return.

• depth=10: Includes details for up to ten levels of referenced resources in the response.

Method

GET

Sample Response

Supported Media Type: application/json

200 Response "OK"

Title: Product Offering

{
 "@type": "ProductOfferingOracle",
 "@schemaLocation": "/catalogManagement/Oracle/Schema/
Oracle.ProductOffering.yml",
 "@baseType": "ProductOffering",
 "id": "ProductOffering_000",
 "name": "ProductOffering_000",
 "productOfferingInfo": {
 "productType": "SERVICE"

B-1

 },
 "description": "A product offering",
 "href": "/mobile/custom/catalogManagement/productOffering/
ProductOffering_000",
 "isSellable": false,
 "validFor": {
 "startDateTime": "2021-07-08T10:42:49.049Z",
 "endDateTime": "2022-07-08T10:47:50.050Z"
 },
 "lastUpdate": "2021-07-08T10:42:50.050Z",
 "lifecycleStatus": "In design",
 "isBundle": false,
 "version": "1.0",
 "productSpecification": {
 "@baseType": "ProductSpecificationOracle",
 "id": "MobilePhonePS",
 "href": "/mobile/custom/catalogManagement/productSpecification/
MobilePhonePS",
 "name": "Mobile Phone PS"
 },
 "project": {
 "id": "project-001",
 "name": "Project 001"
 },
 "serviceCandidate": {
 "@type": "ServiceCandidateRef",
 "@referredType": "ServiceSpecificationOracle",
 "id": "TelcoGsm",
 "href": "/mobile/custom/catalogManagement/serviceSpecification/
TelcoGsm",
 "name": "TelcoGsm"
 },
 "productOfferingPrice": [
 {
 "@type": "ProductOfferPricePlanOracle",
 "@baseType": "ProductOfferingPriceOracle",
 "id": "ProductOfferingPrice000",
 "name": "ProductOfferingPrice000",
 "href": "/mobile/custom/catalogManagement/
productOfferingPrice/ProductOfferingPrice000",
 "@schemaLocation": "/catalogManagement/Oracle/
Oracle.ProductOfferingPrice.yml",
 "description": "A product offering price",
 "version": "1.0",
 "isBundle": false,
 "discountable": false,
 "billOnPurchase": false,
 "priceType": "ONE_TIME_PRICE_PLAN",
 "price": {
 "unit": "USD",
 "value": 100.10
 },
 "tax": [
 {
 "@type": "TaxItemOracle",

Appendix B
retrieveProductOffering

B-2

 "taxCategory": "US",
 "taxTime": "BILLING_TIME",
 "taxCode": "cycle",
 "taxAmount": {
 "unit": "USD",
 "value": 0
 },
 "taxRate": 0,
 "taxProvider": "Provider001"
 }
],
 "glid": "Tax on cycle forward fee",
 "isTaxInclusive": false,
 "validFor": {
 "startDateTime": "2021-07-08T10:42:49.049Z",
 "endDateTime": "2022-07-08T10:47:50.050Z"
 },
 "lifecycleStatus": "In design"
 }
]
}

Appendix B
retrieveProductOffering

B-3

	Contents
	Preface
	Audience
	Documentation Accessibility
	Diversity and Inclusion

	1 PDC REST Services Manager Overview
	About PDC REST Services Manager
	About Setting Up PDC REST Services Manager
	About Monitoring PDC REST Services Manager

	2 Securing PDC REST Services Manager Communications
	About Securing PDC REST Services Manager Communications
	Requesting an OAuth Access Token from Oracle Identity Cloud Service
	Requesting an OAuth Access Token from Oracle Access Management

	3 Mapping Product Offerings
	About Mapping Product Offerings
	Mapping Setup Components
	Mapping Lifecycle Status for Product Offerings
	Mapping Custom Attributes from TMF 620 to PDC
	Mapping Charge Offers from TMF 620 to PDC
	PDC Charge Offer Default Values
	Mapping Discount Offers from TMF 620 to PDC
	PDC Discount Offer Default Values
	Mapping Subscription Terms from TMF 620 to PDC
	PDC Subscription Terms Default Values
	Mapping Bundles from TMF 620 to PDC
	PDC Bundle Default Values
	Mapping Packages from TMF 620 to PDC
	PDC Package Default Values

	4 Monitoring PDC REST Services Manager
	About Logging
	Accessing the Logs
	Changing the Log Levels
	Configuring the Log Format
	Changing the Default Log Manager

	About Tracing
	Enabling Tracing in PDC REST Services Manager
	Using Trace Tags to Troubleshoot Issues

	About Metrics
	Checking Access to Metrics

	About Monitoring System Health

	A Inbound Communications Reference
	ProductOfferingCreateEvent
	ProductOfferingAttributeValueChangeEvent
	ProductOfferingStateChangeEvent
	ProductOfferingPriceCreateEvent
	ProductOfferingPriceAttributeValueChangeEvent
	ProductOfferingPriceStateChangeEvent
	ProjectPublish
	ProductOffering/{Name}
	ProductOfferingPrice/{Name}

	B Outbound Communications Reference
	retrieveProductOffering

