

Standard ECMA-348

2nd Edition / June 2004

**Web Services
Description Language
(WSDL) for CSTA
Phase III**

standard

Standard ECMA-348

2nd Edition / June 2004

Web Services Description Language (WSDL) for CSTA Phase III

Brief history

This Standard defines a Web Services Description Language (WSDL) for Phase III of Computer Supported Telecommunications Applications (CSTA).

This Standard is part of a Suite of Standards and Technical Reports for Phase III of CSTA. All of the Standards and Technical Reports in the Suite are based upon the practical experience of Ecma member companies and each one represents a pragmatic and widely based consensus.

This 2nd Edition of ECMA-348 is fully aligned with ECMA-269 6th Edition and it imports the CSTA XML schemata from ECMA-323 3rd Edition.

This Ecma Standard has been adopted by the General Assembly of June 2004.

WSDL Tools Acknowledgement

The WSDL specified in this Standard has been checked using the XML SPY tool.

Table of contents

1	Scope	1
2	Conformance	1
3	References	1
3.1	Ecma References	1
3.2	World Wide Web Consortium References	1
4	Definitions	2
5	Web Services Overview	2
6	WSDL Overview	3
6.1	Namespaces	3
6.2	Data Types	3
6.3	Messages	3
6.3.1	Message Names	4
6.3.2	Message Parts	4
6.3.3	Example	4
6.4	Operations	4
6.4.1	Request-response Operation Type	4
6.4.2	One-way Operation Type	5
6.4.3	Solicit-response Operation Type	5
6.4.4	Notification Operation Type	5
6.4.5	Summary of CSTA Request/Response & Event Models and WSDL Operation Types	6
6.5	Port Types	6
6.5.1	Example	7
6.6	Bindings	8
6.7	Port	8
6.8	Service	8
7	Capability Exchange Services – Messages and Operations	9
7.1	Messages	9
7.2	Operations	12
8	System Services – Messages and Operations	14
8.1	Messages	14

8.2	Operations	18
9	Monitoring Services – Messages and Operations	21
9.1	Messages	21
9.2	Operations	23
10	Snapshot Services – Messages and Operations	24
10.1	Messages	24
10.2	Operations	26
11	Call Control Features – Messages and Operations	27
11.1	Messages	27
11.2	Operations	44
12	Call Associated Features - Messages and Operations	53
12.1	Messages	53
12.2	Operations	57
13	Media Attachment Features - Messages and Operations	59
13.1	Messages	59
13.2	Operations	61
14	Routeing Features - Messages and Operations	62
14.1	Messages	62
14.2	Operations	65
15	Physical Device Features - Messages and Operations	67
15.1	Messages	67
15.2	Operations	80
16	Logical Device Features - Messages and Operations	87
16.1	Messages	87
16.2	Operations	99
17	Device Maintenance Events - Messages and Operations	106
17.1	Messages	106
17.2	Operations	107
18	I/O Services Features - Messages and Operations	108
18.1	Messages	108
18.2	Operations	114

19	Data Collection Features - Messages and Operations	118
19.1	Messages	118
19.2	Operations	122
20	Voice Features - Messages and Operations	124
20.1	Messages	124
20.2	Operations	136
21	Call Data Recording Features - Messages and Operations	143
21.1	Messages	143
21.2	Operations	146
22	Vendor Specific Features - Messages and Operations	148
22.1	Messages	148
22.2	Operations	151
23	Basic Telephony Profile – Port Type	153
24	Routeing Profile - Port Type	156
25	Level 1a Voice Browser Profile - Port Type	157
26	Level 1b Voice Browser Profile - Port Type	159
27	Level 2a Voice Browser Profile - Port Type	161
28	Level 2b Voice Browser Profile - Port Type	164
29	Minimal uaCSTA Call Control Profile – Port Type	167
30	Basic uaCSTA Call Control Profile – Port Type	169
31	Advanced uaCSTA Call Control Profile – Port Type	173
32	Conferencing uaCSTA with Basic Call Control Profile – Port Type	178
33	Conferencing uaCSTA with Advanced Call Control Profile – Port Type	182
34	Basic uaCSTA Device Feature with Basic Call Control Profile – Port Type	188
35	Basic uaCSTA Device Feature with Advanced Call Control Profile – Port Type	193
36	Speaker uaCSTA Device Feature with Basic Call Control Profile – Port Type	199

37 Speaker uaCSTA Device Feature with Advanced Call Control Profile – Port Type	204
Annex A (informative) Example SOAP 1.1/HTTP Bindings	211
Annex B (informative) WSDL Considerations	213
Annex C (informative) Summary of Changes in this Edition	215

1 Scope

Web Services Description Language (WSDL) is an XML schema for describing Web services and how they can be accessed by Web based applications. WSDL facilitates the creation and deployment of web based applications. For example, by using WSDL with many industry Web services development environments, a web services developer can access features provided by an implementation without knowing details of the network or underlying transport protocols.

This Standard specifies a WSDL for ECMA-269, Services for Computer Supported Telecommunications Applications (CSTA) Phase III. All CSTA features (e.g., services and events) specified in ECMA-269 are specified in this Standard. This Standard specifies port types for all the profiles specified in ECMA-269.

A full WSDL document contains both abstract definitions (WSDL messages and port type elements) and concrete protocol specific definitions (WSDL bindings, ports, and service elements). This CSTA WSDL Standard specifies only the abstract definitions of a WSDL document. The concrete and protocol specific definitions are implementation specific and are outside the scope of this Standard. One example transport illustrated in this Standard is SOAP over HTTP.

WSDL is defined in XML and XML Schemata. This Standard builds upon the XML data types and imports all message formats specified in ECMA-323.

2 Conformance

In addition to the conformance requirements specified in clause 2 of ECMA-269 and clause 2 of ECMA-323, a conformant implementation supports at least one of the port types defined in this Standard. Each port type in this Standard corresponds to a profile specified in clause 2.3.1 of ECMA-269.

To support one of these port types, an implementation must support all the WSDL operations specified in the port type. A conformant implementation supports an operation by adhering to the corresponding service definition in ECMA-269 and by using the message formats and data types as specified in ECMA-323.

3 References

3.1 Ecma References

- | | |
|------------|--|
| ECMA-269 | Services for Computer Supported Telecommunications Applications (CSTA) Phase III, 6 th edition (June 2004) |
| ECMA-323 | XML Protocol for Computer Supported Telecommunications Applications (CSTA) Phase III, 3 rd edition (June 2004) |
| ECMA TR/72 | Glossary of Definitions and Terminology for Computer Supported Telecommunications Applications (CSTA) Phase III, 3 rd edition (June 2000) |

3.2 World Wide Web Consortium References

- | | |
|----------------|--|
| SOAP 1.1 | Simple Object Access Protocol (SOAP) 1.1, W3C Note 08 May 2000 |
| XML 1.0 | Extensible Markup Language (XML) 1.0 (Second Edition), W3C Recommendation 06 October 2000 |
| XML Schema 1.0 | XML Schema Language Part 1: Structures. W3C Recommendation 2 May 2001 and XML Schema Language Part 2: Datatypes. W3C Recommendation 2 May 2001 |
| WSDL 1.1 | Web Services Description Language (WSDL) 1.1, W3C Note 15 March 2001 |

4 Definitions

CSTA-specific terminology is defined in ECMA TR/72.

5 Web Services Overview

A Web service is the name for a service that is accessed by applications over the Internet. Conceptually this corresponds to a CSTA application (client) invoking services provided by a CSTA implementation (server) in a distributed environment.

Web services are more formally defined as: “encapsulated, loosely coupled contracted functions offered via standard protocols” where:

- Encapsulated means the implementation of the function is never seen from the outside
- Loosely coupled means changing the implementation of one function does not require a change of the invoking function and
- Contracted means there are publicly available descriptions of the function's behaviour, how to bind to the function as well as its input and output parameters.

The goal of Web services is a seamless integration of services across the different technologies (networks, software, hardware, etc.) available on the Internet. Web services require:

1. A standard way to represent data
2. A common, extensible message format
3. A common, extensible service description language
4. A common way to discover service providers

The first two requirements, a standard way to represent data and a common extensible message format, have already been achieved with ECMA-323. The ECMA-323 Standard includes extensible XML schemas for all of the categories of services defined in ECMA-269.

NOTE

This Standard satisfies the third requirement, a common, extensible service description language, by providing a WSDL for CSTA.

UDDI (Universal Discovery, Description, and Integration Registry) and other procedures to satisfy the forth requirement are outside the scope of this Standard.

There are three components that are involved with Web services:

- Service Requester – provides the following major functions: 1) optionally queries a Service Broker for where to find a suitable Service Provider and 2) binds and interacts with a Service Provider.
- Service Provider – provides the following major functions: 1) publishes its services (e.g. WSDL document) and 2) interacts with a Service Requester.
- Service Broker – acts as a look up service between a Service Provider and a Service Requester. A Service Broker is an optional component of a Web service.

For the purposes of this Standard:

- A CSTA Service Requester is a Service Requester.
- A CSTA Service Provider is a Service Provider.
- A Service Broker is outside the scope of this Standard.

6 WSDL Overview

WSDL enables applications to communicate with each other in an automated way. A WSDL document describes Web services both in an abstract (network independent) and concrete (with network protocol bindings, e.g. SOAP) way.

A WSDL document consists of sets of definitions. There are six major elements in a WSDL document:

- types – provides the data type definitions used to describe the messages exchanged
- message – defines the messages contents
- operation – defines how input and output messages are associated with a logical operation
- portType – groups a set of operations together
- binding – specifies concrete protocol and data format specifications for the operations and messages for a particular portType
- port – specifies an address for a binding
- service – used to group a set of related ports

6.1 Namespaces

There are two CSTA specific namespaces used in this Standard:

- <http://www.ecma-international.org/standards/ecma-323/csta/ed3> - this namespace, for which "csta" is a shorthand, contains all of the CSTA XML messages specified in ECMA-323, 3rd edition. See 6.2.
- <http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed2> - this namespace, for which "tns" is a shorthand, contains the CSTA WSDL schema definitions specified in this Standard.

There are also several other namespaces referenced by the CSTA WSDL schema such as:

- <http://schemas.xmlsoap.org/wsdl/> - this contains the W3C WSDL 1.1 schema
- <http://schemas.xmlsoap.org/wsdl/soap> - this contains the W3C SOAP bindings for WSDL 1.1
- <http://schemas.xmlsoap.org/wsdl/http> - this contains the W3C SOAP bindings for WSDL 1.1
- <http://www.w3.org/2001/XMLSchema> - this contains the W3C XML Schema Definition

6.2 Data Types

Data types describe the format of the XML elements in a message. Examples of data types are integers and strings.

This Standard imports the CSTA XML data types standardized in ECMA-323.

6.3 Messages

Message definitions specify the contents of an XML message. The message definitions are used in a WSDL operation where they will be typed as an input or output message in the context of the WSDL operation.

This Standard imports the CSTA XML elements specified in ECMA-323.

An example of an XML element specified in ECMA-323 is:

```
<xsd:element name="AnswerCall">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element name="callToBeAnswered" type="csta:ConnectionID"/>
 <xsd:element ref="csta:correlatorData" minOccurs="0"/>
```

```
<xsd:element ref="csta:userData" minOccurs="0"/>
<xsd:element ref="csta:extensions" minOccurs="0"/>
</xsd:sequence>
</xsd:complexType>
</xsd:element>
```

The above definition, along with all ECMA-323 message definitions, is imported by the CSTA WSDL schema and is available in the <http://www.ecma-international.org/standards/ecma-323/csta/ed3> namespace.

6.3.1 Message Names

The WSDL message element specifies the name of a message that is referenced in a WSDL operation element. The naming convention used in this Standard is to derive the WSDL message element name from the corresponding ECMA-323 element name. A lower case letter is used to differentiate the WSDL message name from the ECMA-323 element name.

For example, the ECMA-323 element name AnswerCall is used in the definition of the CSTA WSDL answerCall message name.

6.3.2 Message Parts

The WSDL message part element is used to define the actual format of the message. Although there can be multiple parts in a WSDL message, CSTA WSDL uses only one part and therefore can always use the same name (i.e. "parameter") for the message part name. The element type refers to an element defined in ECMA-323.

6.3.3 Example

The following example defines a WSDL message element definition for the ECMA-323 AnswerCall request message. Its name "answerCall" will be used to define the AnswerCall Operation.

```
<message name="answerCall">
  <part name="parameter" element="csta:AnswerCall"/>
</message>
```

6.4 Operations

A WSDL operation specifies the input message (if any), the output message (if any), and the fault message (if any) that is associated with the WSDL operation.

This formalizes the relationship between the CSTA XML elements standardized in ECMA-323. Although a person can determine the relationship between messages associated with an operation in ECMA-323 by its logical place in the ECMA-323 Standard and in some cases by naming conventions, CSTA WSDL specifies this relationship in a formal notation that can be understood by applications.

The operation name is derived from the feature name as specified in ECMA-323 and the message names are defined by the WSDL message element names.

The following subsections describe the types of WSDL operations used in CSTA WSDL.

6.4.1 Request-response Operation Type

A request-response operation type is used when a service provider receives a message and responds with a corresponding message.

It is defined using one input message, one output message, and a fault message.

The CSTA Answer Call service uses this type of operation. The operation for CSTA Answer Call is shown below.

```
<operation name="CSTA-Answer-Call">
  <input message="tns:answerCall"/>
  <output message="tns:answerCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
```

The following notation is used to describe a WSDL request-response operation type:

CSTA-Answer-Call

```
input  tns:answerCall
output tns:answerCallResponse
fault  tns:negResponse
```

6.4.2 One-way Operation Type

A one-way operation type is used when a service provider receives a message and does not respond to the message.

This type of WSDL operation is defined using one input message.

The CSTA-Route-Select service uses this type of operation. The operation for CSTA-Route-Select is shown below.

```
<operation name="CSTA-Route-Select">
 <input message="tns:routeSelect"/>
</operation>
```

The following notation is used to describe a WSDL one-way operation type:

CSTA-Route-Select

```
input  tns:routeSelect
```

WSDL 1.1 does not specify a fault message with a one-way operation type, however ECMA-269 specifies that a negative acknowledgement can be sent for certain services that do not specify a positive acknowledgement. Therefore a separate WSDL operation is specified in this Standard that provides a negative acknowledgement. It is not required to send a negative acknowledgement in these cases.

```
<operation name="CSTA-Fault-One-Way">
 <output message="tns:negResponse"/>
</operation>
```

6.4.3 Solicit-response Operation Type

A solicit-response operation type is used when a service provider sends a message and receives a corresponding response to the message.

It is defined using one output message, one input message, and a fault message.

The CSTA Call Detail Record Report service uses this type of operation. The operation is shown below.

```
<operation name="CSTA-CDR-Report">
 <output message="tns:cDRReport"/>
 <input message="tns:cDRReportResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
```

The following notation is used to describe a WSDL solicit-response operation type:

CSTA-CDR-Report

```
output  tns:cDRReport
input tns:cDRReportResponse
fault tns:negResponse
```

6.4.4 Notification Operation Type

A notification operation type is used when a service provider sends a message and does not receive a response to the message.

This type of WSDL operation is defined using one output message.

The CSTA-Delivered-Event uses this type of operation. The operation for the CSTA-Delivered-Event is shown below.

```
<operation name="CSTA-Delivered-Event">
  <output message="tns:deliveredEvent"/>
</operation>
```

The following notation is used to describe a WSDL notification operation type:

CSTA-Delivered-event
output tns:deliveredEvent

The CSTA-Route-Request service also uses this type of operation. The operation for CSTA-Route-Request is shown below.

```
<operation name="CSTA-Route-Request">
  <output message="tns:routeRequest"/>
</operation>
```

The following notation is another example of a WSDL notification operation type:

CSTA-Route-Request
output tns:routeRequest

WSDL 1.1 does not specify a fault message with a notification operation type, however ECMA-269 specifies that a negative acknowledgement can be sent for certain services that do not specify a positive acknowledgement. Therefore a separate WSDL operation is specified in this Standard that provides a negative acknowledgement. It is not required to send a negative acknowledgement in these cases.

```
<operation name="CSTA-Fault-Notification">
  <input message="tns:negResponse"/>
</operation>
```

6.4.5 Summary of CSTA Request/Response & Event Models and WSDL Operation Types

The following list shows how the CSTA request/response models and events are represented with WSDL operation types:

- CSTA Services initiated by a CSTA Service Requester
 - With positive ack. – uses WSDL Request-response operation type.
 - With no positive ack – uses WSDL One-way operation type.
- CSTA Event Reports sent by a CSTA Service Provider
 - Uses WSDL Notification operation type.
- CSTA Services initiated by a CSTA Service Provider
 - With positive ack. – Uses WSDL Solicit-response operation type.
 - With no positive ack – Uses WSDL Notification operation type.

WSDL 1.1 does not allow a fault element on One-way and Notification operation types.

6.5 Port Types

A WSDL port type is a collection of WSDL operations. The WSDL port type will be used to bind to one or more specific protocols and transport data formats.

Each port type specified in this Standard (beginning in clause 23) corresponds to a profile specified in clause 2.1.3 of ECMA-269.

A Service Provider may support other operations in addition to the operations specified in the port types.

6.5.1 Example

An example port type with three CSTA WSDL operations follows:

```

<portType name="samplePortType">

 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>

 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>

 <operation name="CSTA-Make-Call">
 <input message="tns:makeCall"/>
 <output message="tns:makeCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
</portType>

```

The following notation is used to describe a portType:

porttype **samplePortType**

operations	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Make-Call input tns:makeCall output tns:makeCallResponse fault tns:negResponse
source	<portType name="samplePortType"> <operation name="CSTA-Answer-Call"> <input message="tns:answerCall"/> <output message="tns:answerCallResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation>

```
<operation name="CSTA-Clear-Connection">
  <input message="tns:clearConnection"/>
  <output message="tns:clearConnectionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
  <input message="tns:makeCall"/>
  <output message="tns:makeCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

6.6 Bindings

A binding associates one concrete protocol and transport data format specification to a port type.

This Standard allows any type of binding and binding extensions for the CSTA WSDL port types specified in this Standard.

NOTE

Although the base WSDL 1.1 specification supports all of the WSDL operation types defined in 6.3, WSDL 1.1 only defines bindings for Request-response and One-way operation types. Binding extensions are necessary to support the CSTA WSDL Solicit-response and Notification operation types defined in this Standard.

An example of a SOAP 1.1/HTTP binding is provided in Annex A.

6.7 Port

A port is a single endpoint defined as a combination of a binding and a network address.

An example of how a port is used in a WSDL document is provided in Annex A.

6.8 Service

A service is a collection of related ports.

An example of how a service is used in a WSDL document is provided in Annex A.

7 Capability Exchange Services – Messages and Operations

This clause specifies the WSDL messages and operations for the CSTA capability exchange services and messages.

7.1 Messages

message **getCSTAFeatures**

parts	parameter
	element csta:GetCSTAFeatures
source	<message name="getCSTAFeatures">
	<part name="parameter" element="csta:GetCSTAFeatures"/>
	</message>

message **getCSTAFeaturesResponse**

parts	parameter
	element csta:GetCSTAFeaturesResponse
source	<message name="getCSTAFeaturesResponse">
	<part name="parameter" element="csta:GetCSTAFeaturesResponse"/>
	</message>

message **getLogicalDeviceInformation**

parts	parameter
	element csta:GetLogicalDeviceInformation
source	<message name="getLogicalDeviceInformation">
	<part name="parameter" element="csta:GetLogicalDeviceInformation"/>
	</message>

message **getLogicalDeviceInformationResponse**

parts	parameter
	element csta:GetLogicalDeviceInformationResponse
source	<message name="getLogicalDeviceInformationResponse">
	<part name="parameter" element="csta:GetLogicalDeviceInformationResponse"/>
	</message>

message **getPhysicalDeviceInformation**

```
parts parameter
 element  csta:GetPhysicalDeviceInformation
source  <message name="getPhysicalDeviceInformation">
 <part name="parameter" element="csta:GetPhysicalDeviceInformation"/>
 </message>
```

message **getPhysicalDeviceInformationResponse**

```
parts parameter
 element  csta:GetPhysicalDeviceInformationResponse
source  <message name="getPhysicalDeviceInformationResponse">
 <part name="parameter" element="csta:GetPhysicalDeviceInformationResponse"/>
 </message>
```

message **getSwitchingFunctionCaps**

```
parts parameter
 element  csta:GetSwitchingFunctionCaps
source  <message name="getSwitchingFunctionCaps">
 <part name="parameter" element="csta:GetSwitchingFunctionCaps"/>
 </message>
```

message **getSwitchingFunctionCapsResponse**

```
parts parameter
 element  csta:GetSwitchingFunctionCapsResponse
source  <message name="getSwitchingFunctionCapsResponse">
 <part name="parameter" element="csta:GetSwitchingFunctionCapsResponse"/>
 </message>
```

message getSwitchingFunctionDevices

parts	parameter
	element csta:GetSwitchingFunctionDevices
source	<message name="getSwitchingFunctionDevices"> <part name="parameter" element="csta:GetSwitchingFunctionDevices"/> </message>

message getSwitchingFunctionDevicesResponse

parts	parameter
	element csta:GetSwitchingFunctionDevicesResponse
source	<message name="getSwitchingFunctionDevicesResponse"> <part name="parameter" element="csta:GetSwitchingFunctionDevicesResponse"/> </message>

message switchingFunctionDevices

parts	parameter
	element csta:SwitchingFunctionDevices
source	<message name="switchingFunctionDevices"> <part name="parameter" element="csta:SwitchingFunctionDevices"/> </message>

7.2 Operations

operations

CSTA-Get-CSTA-Features

input [tns:getCSTAFeatures](#)
 output [tns:getCSTAFeaturesResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Logical-Device-Information

input [tns:getLogicalDeviceInformation](#)
 output [tns:getLogicalDeviceInformationResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Physical-Device-Information

input [tns:getPhysicalDeviceInformation](#)
 output [tns:getPhysicalDeviceInformationResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Switching-Function-Capabilities

input [tns:getSwitchingFunctionCaps](#)
 output [tns:getSwitchingFunctionCapsResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Switching-Function-Devices

input [tns:getSwitchingFunctionDevices](#)
 output [tns:getSwitchingFunctionDevicesResponse](#)
 fault [tns:negResponse](#)

CSTA-Switching-Function-Devices

source
 output [tns:switchingFunctionDevices](#)
 <operation name="CSTA-Get-CSTA-Features">
 <input message="tns:getCSTAFeatures"/>
 <output message="tns:getCSTAFeaturesResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Get-Logical-Device-Information">
 <input message="tns:getLogicalDeviceInformation"/>
 <output message="tns:getLogicalDeviceInformationResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Get-Physical-Device-Information">
 <input message="tns:getPhysicalDeviceInformation"/>
 <output message="tns:getPhysicalDeviceInformationResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>

```
<operation name="CSTA-Get-Switching-Function-Capabilities">
  <input message="tns:getSwitchingFunctionCaps"/>
  <output message="tns:getSwitchingFunctionCapsResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Switching-Function-Devices">
  <input message="tns:getSwitchingFunctionDevices"/>
  <output message="tns:getSwitchingFunctionDevicesResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Switching-Function-Devices">
  <output message="tns:switchingFunctionDevices"/>
</operation>
```

8 System Services – Messages and Operations

This clause specifies the WSDL messages and operations for the CSTA system services.

8.1 Messages

message **changeSystemStatFilter**

```
parts parameter
 element  csta:ChangeSysStatFilter
source <message name="changeSystemStatFilter">
 <part name="parameter" element="csta:ChangeSysStatFilter"/>
 </message>
```

message **changeSysStatFilterResponse**

```
parts parameter
 element  csta:ChangeSysStatFilterResponse
source <message name="changeSysStatFilterResponse">
 <part name="parameter" element="csta:ChangeSysStatFilterResponse"/>
 </message>
```

message **systemRegister**

```
parts parameter
 element  csta:SystemRegister
source <message name="systemRegister">
 <part name="parameter" element="csta:SystemRegister"/>
 </message>
```

message **systemRegisterResponse**

```
parts parameter
 element  csta:SystemRegisterResponse
source <message name="systemRegisterResponse">
 <part name="parameter" element="csta:SystemRegisterResponse"/>
 </message>
```

message **systemRegisterAbort**

parts	parameter
	element csta:SystemRegisterAbort
source	<message name="systemRegisterAbort"> <part name="parameter" element="csta:SystemRegisterAbort"/> </message>

message **systemRegisterCancel**

parts	parameter
	element csta:SystemRegisterCancel
source	<message name="systemRegisterCancel"> <part name="parameter" element="csta:SystemRegisterCancel"/> </message>

message **systemRegisterCancelResponse**

parts	parameter
	element csta:SystemRegisterCancelResponse
source	<message name="systemRegisterCancelResponse"> <part name="parameter" element="csta:SystemRegisterCancelResponse"/> </message>

message **requestSystemStatus**

parts	parameter
	element csta:RequestSystemStatus
source	<message name="requestSystemStatus"> <part name="parameter" element="csta:RequestSystemStatus"/> </message>

message **requestSystemStatusResponse**

parts	parameter
	element csta:RequestSystemStatusResponse
source	<message name="requestSystemStatusResponse"> <part name="parameter" element="csta:RequestSystemStatusResponse"/> </message>

message systemStatus

```
parts  parameter
 element csta:SystemStatus
source <message name="systemStatus">
 <part name="parameter" element="csta:SystemStatus"/>
</message>
```

message systemStatusResponse

```
parts  parameter
 element csta:SystemStatusResponse
source <message name="systemStatusResponse">
 <part name="parameter" element="csta:SystemStatusResponse"/>
</message>
```

message swFunctionCapsChanged

```
parts  parameter
 element csta:SwFunctionCapsChanged
source <message name="swFunctionCapsChanged">
 <part name="parameter" element="csta:SwFunctionCapsChanged"/>
</message>
```

message swFunctionCapsChangedResponse

```
parts  parameter
 element csta:SwFunctionCapsChangedResponse
source <message name="swFunctionCapsChangedResponse">
 <part name="parameter" element="csta:SwFunctionCapsChangedResponse"/>
</message>
```

message swFunctionDevicesChanged

```
parts parameter
 element csta:SwFunctionDevicesChanged
source  <message name="swFunctionDevicesChanged">
 <part name="parameter" element="csta:SwFunctionDevicesChanged"/>
 </message>
```

message swFunctionDevicesChangedResponse

```
parts parameter
 element csta:SwFunctionDevicesChangedResponse
source  <message name="swFunctionDevicesChangedResponse">
 <part name="parameter" element="csta:SwFunctionDevicesChangedResponse"/>
 </message>
```

8.2 Operations

operations	CSTA-Change-System-Status-Filter
	input tns:changeSystemStatFilter
	output tns:changeSysStatFilterResponse
	fault tns:negResponse
	 CSTA-System-Register
	input tns:systemRegister
	output tns:systemRegisterResponse
	fault tns:negResponse
	 CSTA-System-Register-Abort
	output tns:systemRegisterAbort
	 CSTA-System-Register-Cancel
	input tns:systemRegisterCancel
	output tns:systemRegisterCancelResponse
	fault tns:negResponse
	 CSTA-Request-System-Status-as-input
	input tns:requestSystemStatus
	output tns:requestSystemStatusResponse
	fault tns:negResponse
	 CSTA-Request-System-Status-as-output
	output tns:requestSystemStatus
	input tns:requestSystemStatusResponse
	fault tns:negResponse
	 CSTA-System-Status-as-input
	input tns:systemStatus
	output tns:systemStatusResponse
	fault tns:negResponse
	 CSTA-System-Status-as-output
	output tns:systemStatus
	input tns:systemStatusResponse
	fault tns:negResponse
	 CSTA-SF-Capabilities-Changed
	output tns:swFunctionCapsChanged
	input tns:swFunctionCapsChangedResponse
	fault tns:negResponse

CSTA-SF-Devices-Changed

```

 output  tns:swFunctionDevicesChanged
 input tns:swFunctionDevicesChangedResponse
 fault tns:negResponse
source
<operation name="CSTA-Change-System-Status-Filter">
  <input message="tns:changeSystemStatFilter"/>
  <output message="tns:changeSysStatFilterResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-System-Register">
  <input message="tns:systemRegister"/>
  <output message="tns:systemRegisterResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-System-Register-Abort">
  <output message="tns:systemRegisterAbort"/>
</operation>

<operation name="CSTA-System-Register-Cancel">
  <input message="tns:systemRegisterCancel"/>
  <output message="tns:systemRegisterCancelResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Request-System-Status-as-input">
  <input message="tns:requestSystemStatus"/>
  <output message="tns:requestSystemStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Request-System-Status-as-output">
  <output message="tns:requestSystemStatus"/>
  <input message="tns:requestSystemStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-System-Status-as-input">
  <input message="tns:systemStatus"/>
  <output message="tns:systemStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-System-Status-as-output">
  <output message="tns:systemStatus"/>
  <input message="tns:systemStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-SF-Capabilities-Changed">
```

```
<output message="tns:swFunctionCapsChanged"/>
<input message="tns:swFunctionCapsChangedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-SF-Devices-Changed">
<output message="tns:swFunctionDevicesChanged"/>
<input message="tns:swFunctionDevicesChangedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
```

9 Monitoring Services – Messages and Operations

This clause specifies the WSDL messages and operations for the CSTA monitoring services.

9.1 Messages

message **changeMonitorFilter**

parts	parameter
	element csta:ChangeMonitorFilter
source	<pre><message name="changeMonitorFilter"> <part name="parameter" element="csta:ChangeMonitorFilter"/> </message></pre>

message **changeMonitorFilterResponse**

parts	parameter
	element csta:ChangeMonitorFilterResponse
source	<pre><message name="changeMonitorFilterResponse"> <part name="parameter" element="csta:ChangeMonitorFilterResponse"/> </message></pre>

message **monitorStart**

parts	parameter
	element csta:MonitorStart
source	<pre><message name="monitorStart"> <part name="parameter" element="csta:MonitorStart"/> </message></pre>

message **monitorStartResponse**

parts	parameter
	element csta:MonitorStartResponse
source	<pre><message name="monitorStartResponse"> <part name="parameter" element="csta:MonitorStartResponse"/> </message></pre>

message **monitorStop**

```
parts parameter
 element csta:MonitorStop
source  <message name="monitorStop">
 <part name="parameter" element="csta:MonitorStop"/>
 </message>
```

message **monitorStopResponse**

```
parts parameter
 element csta:MonitorStopResponse
source  <message name="monitorStopResponse">
 <part name="parameter" element="csta:MonitorStopResponse"/>
 </message>
```

9.2 Operations

operations	CSTA-Change-Monitor-Filter input <u>tns:changeMonitorFilter</u> output <u>tns:changeMonitorFilterResponse</u> fault <u>tns:negResponse</u>
	CSTA-Monitor-Start input <u>tns:monitorStart</u> output <u>tns:monitorStartResponse</u> fault <u>tns:negResponse</u>
	CSTA-Monitor-Stop-as-input input <u>tns:monitorStop</u> output <u>tns:monitorStopResponse</u> fault <u>tns:negResponse</u>
	CSTA-Monitor-Stop-as-output input <u>tns:monitorStop</u> output <u>tns:monitorStopResponse</u> fault <u>tns:negResponse</u>
source	<operation name="CSTA-Change-Monitor-Filter"> <input message="tns:changeMonitorFilter"/> <output message="tns:changeMonitorFilterResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Monitor-Start"> <input message="tns:monitorStart"/> <output message="tns:monitorStartResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Monitor-Stop-as-input"> <input message="tns:monitorStop"/> <output message="tns:monitorStopResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Monitor-Stop-as-output"> <output message="tns:monitorStop"/> <input message="tns:monitorStopResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation>

10 Snapshot Services – Messages and Operations

This clause specifies the WSDL messages and operations for the CSTA snapshot services.

10.1 Messages

message **snapshotCall**

```
parts parameter
 element  csta:SnapshotCall
source <message name="snapshotCall">
 <part name="parameter" element="csta:SnapshotCall"/>
 </message>
```

message **snapshotCallResponse**

```
parts parameter
 element  csta:SnapshotCallResponse
source <message name="snapshotCallResponse">
 <part name="parameter" element="csta:SnapshotCallResponse"/>
 </message>
```

message **snapshotDevice**

```
parts parameter
 element  csta:SnapshotDevice
source <message name="snapshotDevice">
 <part name="parameter" element="csta:SnapshotDevice"/>
 </message>
```

message **snapshotDeviceResponse**

```
parts parameter
 element  csta:SnapshotDeviceResponse
source <message name="snapshotDeviceResponse">
 <part name="parameter" element="csta:SnapshotDeviceResponse"/>
 </message>
```

message snapshotCallData

parts	parameter
	element csta:SnapshotCallData
source	<message name="snapshotCallData"> <part name="parameter" element="csta:SnapshotCallData"/> </message>

message snapshotDeviceData

parts	parameter
	element csta:SnapshotDeviceData
source	<message name="snapshotDeviceData"> <part name="parameter" element="csta:SnapshotDeviceData"/> </message>

10.2 Operations

operations	CSTA-Snapshot-Call input tns:snapshotCall output tns:snapshotCallResponse fault tns:negResponse
	CSTA-Snapshot-Device input tns:snapshotDevice output tns:snapshotDeviceResponse fault tns:negResponse
	CSTA-Snapshot-Call-Data output tns:snapshotCallData
	CSTA-Snapshot-Device-Data output tns:snapshotDeviceData
source	<pre> <operation name="CSTA-Snapshot-Call"> <input message="tns:snapshotCall"/> <output message="tns:snapshotCallResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Snapshot-Device"> <input message="tns:snapshotDevice"/> <output message="tns:snapshotDeviceResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Snapshot-Call-Data"> <output message="tns:snapshotCallData"/> </operation> <operation name="CSTA-Snapshot-Device-Data"> <output message="tns:snapshotDeviceData"/> </operation></pre>

11 Call Control Features – Messages and Operations

This clause specifies the WSDL messages and operations for the CSTA call control features.

11.1 Messages

message acceptCall

parts	parameter
	element csta:AcceptCall
source	<message name="acceptCall">
	<part name="parameter" element="csta:AcceptCall"/>
	</message>

message acceptCallResponse

parts	parameter
	element csta:AcceptCallResponse
source	<message name="acceptCallResponse">
	<part name="parameter" element="csta:AcceptCallResponse"/>
	</message>

message alternateCall

parts	parameter
	element csta:AlternateCall
source	<message name="alternateCall">
	<part name="parameter" element="csta:AlternateCall"/>
	</message>

message alternateCallResponse

parts	parameter
	element csta:AlternateCallResponse
source	<message name="alternateCallResponse">
	<part name="parameter" element="csta:AlternateCallResponse"/>
	</message>

message **answerCall**

```
parts parameter
 element  csta:AnswerCall
source  <message name="answerCall">
 <part name="parameter" element="csta:AnswerCall"/>
 </message>
```

message **answerCallResponse**

```
parts parameter
 element  csta:AnswerCallResponse
source  <message name="answerCallResponse">
 <part name="parameter" element="csta:AnswerCallResponse"/>
 </message>
```

message **callBack**

```
parts parameter
 element  csta:CallBack
source  <message name="callBack">
 <part name="parameter" element="csta:CallBack"/>
 </message>
```

message **callBackResponse**

```
parts parameter
 element  csta:CallBackResponse
source  <message name="callBackResponse">
 <part name="parameter" element="csta:CallBackResponse"/>
 </message>
```

message **callBackMessage**

parts	parameter
	element csta:CallBackMessage
source	<message name="callBackMessage"> <part name="parameter" element="csta:CallBackMessage"/> </message>

message **callBackMessageResponse**

parts	parameter
	element csta:CallBackMessageResponse
source	<message name="callBackMessageResponse"> <part name="parameter" element="csta:CallBackMessageResponse"/> </message>

message **camponCall**

parts	parameter
	element csta:CamponCall
source	<message name="camponCall"> <part name="parameter" element="csta:CamponCall"/> </message>

message **camponCallResponse**

parts	parameter
	element csta:CamponCallResponse
source	<message name="camponCallResponse"> <part name="parameter" element="csta:CamponCallResponse"/> </message>

message **clearCall**

```
parts parameter
 element  csta:ClearCall
source  <message name="clearCall">
 <part name="parameter" element="csta:ClearCall"/>
 </message>
```

message **clearCallResponse**

```
parts parameter
 element  csta:ClearCallResponse
source  <message name="clearCallResponse">
 <part name="parameter" element="csta:ClearCallResponse"/>
 </message>
```

message **clearConnection**

```
parts parameter
 element  csta:ClearConnection
source  <message name="clearConnection">
 <part name="parameter" element="csta:ClearConnection"/>
 </message>
```

message **clearConnectionResponse**

```
parts parameter
 element  csta:ClearConnectionResponse
source  <message name="clearConnectionResponse">
 <part name="parameter" element="csta:ClearConnectionResponse"/>
 </message>
```

message **conferenceCall**

```
parts parameter
 element  csta:ConferenceCall
source  <message name="conferenceCall">
 <part name="parameter" element="csta:ConferenceCall"/>
 </message>
```

message **conferenceCallResponse**

```
parts parameter
 element  csta:ConferenceCallResponse
source  <message name="conferenceCallResponse">
 <part name="parameter" element="csta:ConferenceCallResponse"/>
 </message>
```

message **consultationCall**

```
parts parameter
 element  csta:ConsultationCall
source  <message name="consultationCall">
 <part name="parameter" element="csta:ConsultationCall"/>
 </message>
```

message **consultationCallResponse**

```
parts parameter
 element  csta:ConsultationCallResponse
source  <message name="consultationCallResponse">
 <part name="parameter" element="csta:ConsultationCallResponse"/>
 </message>
```

message **deflectCall**

```
parts parameter
 element  csta:DeflectCall
source  <message name="deflectCall">
 <part name="parameter" element="csta:DeflectCall"/>
 </message>
```

message **deflectCallResponse**

```
parts parameter
 element  csta:DeflectCallResponse
source  <message name="deflectCallResponse">
 <part name="parameter" element="csta:DeflectCallResponse"/>
 </message>
```

message **dialDigits**

```
parts parameter
 element  csta:DialDigits
source  <message name="dialDigits">
 <part name="parameter" element="csta:DialDigits"/>
 </message>
```

message **dialDigitsResponse**

```
parts parameter
 element  csta:DialDigitsResponse
source  <message name="dialDigitsResponse">
 <part name="parameter" element="csta:DialDigitsResponse"/>
 </message>
```

message **directedPickupCall**

parts	parameter
	element csta:DirectedPickupCall
source	<message name="directedPickupCall"> <part name="parameter" element="csta:DirectedPickupCall"/> </message>

message **directedPickupCallResponse**

parts	parameter
	element csta:DirectedPickupCallResponse
source	<message name="directedPickupCallResponse"> <part name="parameter" element="csta:DirectedPickupCallResponse"/> </message>

message **groupPickupCall**

parts	parameter
	element csta:GroupPickupCall
source	<message name="groupPickupCall"> <part name="parameter" element="csta:GroupPickupCall"/> </message>

message **groupPickupCallResponse**

parts	parameter
	element csta:GroupPickupCallResponse
source	<message name="groupPickupCallResponse"> <part name="parameter" element="csta:GroupPickupCallResponse"/> </message>

message **holdCall**

parts	parameter
	element csta:HoldCall
source	<message name="holdCall"> <part name="parameter" element="csta:HoldCall"/> </message>

message **holdCallResponse**

parts	parameter
	element csta:HoldCallResponse
source	<message name="holdCallResponse"> <part name="parameter" element="csta:HoldCallResponse"/> </message>

message **intrudeCall**

parts	parameter
	element csta:IntrudeCall
source	<message name="intrudeCall"> <part name="parameter" element="csta:IntrudeCall"/> </message>

message **intrudeCallResponse**

parts	parameter
	element csta:IntrudeCallResponse
source	<message name="intrudeCallResponse"> <part name="parameter" element="csta:IntrudeCallResponse"/> </message>

message **joinCall**

parts	parameter
	element csta:JoinCall
source	<message name="joinCall"> <part name="parameter" element="csta:JoinCall"/> </message>

message **joinCallResponse**

parts	parameter
	element csta:JoinCallResponse
source	<message name="joinCallResponse"> <part name="parameter" element="csta:JoinCallResponse"/> </message>

message **makeCall**

parts	parameter
	element csta:MakeCall
source	<message name="makeCall"> <part name="parameter" element="csta:MakeCall"/> </message>

message **makeCallResponse**

parts	parameter
	element csta:MakeCallResponse
source	<message name="makeCallResponse"> <part name="parameter" element="csta:MakeCallResponse"/> </message>

message **makePredictiveCall**

parts	parameter
	element csta:MakePredictiveCall
source	<message name="makePredictiveCall"> <part name="parameter" element="csta:MakePredictiveCall"/> </message>

message **makePredictiveCallResponse**

parts	parameter
	element csta:MakePredictiveCallResponse
source	<message name="makePredictiveCallResponse"> <part name="parameter" element="csta:MakePredictiveCallResponse"/> </message>

message parkCall

```
parts  parameter
 element csta:ParkCall
source <message name="parkCall">
 <part name="parameter" element="csta:ParkCall"/>
</message>
```

message parkCallResponse

```
parts  parameter
 element csta:ParkCallResponse
source <message name="parkCallResponse">
 <part name="parameter" element="csta:ParkCallResponse"/>
</message>
```

message reconnectCall

```
parts  parameter
 element csta:ReconnectCall
source <message name="reconnectCall">
 <part name="parameter" element="csta:ReconnectCall"/>
</message>
```

message reconnectCallResponse

```
parts  parameter
 element csta:ReconnectCallResponse
source <message name="reconnectCallResponse">
 <part name="parameter" element="csta:ReconnectCallResponse"/>
</message>
```

message **retrieveCall**

parts	parameter
	element csta:RetrieveCall
source	<message name="retrieveCall"> <part name="parameter" element="csta:RetrieveCall"/> </message>

message **retrieveCallResponse**

parts	parameter
	element csta:RetrieveCallResponse
source	<message name="retrieveCallResponse"> <part name="parameter" element="csta:RetrieveCallResponse"/> </message>

message **sendMessage**

parts	parameter
	element csta:SendMessage
source	<message name="sendMessage"> <part name="parameter" element="csta:SendMessage"/> </message>

message **sendMessageResponse**

parts	parameter
	element csta:SendMessageResponse
source	<message name="sendMessageResponse"> <part name="parameter" element="csta:SendMessageResponse"/> </message>

message **singleStepConferenceCall**

parts	parameter
	element csta:SingleStepConferenceCall
source	<message name="singleStepConferenceCall"> <part name="parameter" element="csta:SingleStepConferenceCall"/> </message>

message singleStepConferenceCallResponse

```
parts  parameter
 element csta:SingleStepConferenceCallResponse
source <message name="singleStepConferenceCallResponse">
 <part name="parameter" element="csta:SingleStepConferenceCallResponse"/>
</message>
```

message singleStepTransferCall

```
parts  parameter
 element csta:SingleStepTransferCall
source <message name="singleStepTransferCall">
 <part name="parameter" element="csta:SingleStepTransferCall"/>
</message>
```

message singleStepTransferCallResponse

```
parts  parameter
 element csta:SingleStepTransferCallResponse
source <message name="singleStepTransferCallResponse">
 <part name="parameter" element="csta:SingleStepTransferCallResponse"/>
</message>
```

message transferCall

```
parts  parameter
 element csta:TransferCall
source <message name="transferCall">
 <part name="parameter" element="csta:TransferCall"/>
</message>
```

message **transferCallResponse**

parts	parameter
	element csta:TransferCallResponse
source	<message name="transferCallResponse"> <part name="parameter" element="csta:TransferCallResponse"/> </message>

message **bridgedEvent**

parts	parameter
	element csta:BridgedEvent
source	<message name="bridgedEvent"> <part name="parameter" element="csta:BridgedEvent"/> </message>

message **callClearedEvent**

parts	parameter
	element csta:CallClearedEvent
source	<message name="callClearedEvent"> <part name="parameter" element="csta:CallClearedEvent"/> </message>

message **conferencedEvent**

parts	parameter
	element csta:ConferencedEvent
source	<message name="conferencedEvent"> <part name="parameter" element="csta:ConferencedEvent"/> </message>

message **connectionClearedEvent**

parts	parameter
	element csta:ConnectionClearedEvent
source	<message name="connectionClearedEvent"> <part name="parameter" element="csta:ConnectionClearedEvent"/> </message>

message **deliveredEvent**

```
parts  parameter
 element csta:DeliveredEvent
source <message name="deliveredEvent">
 <part name="parameter" element="csta:DeliveredEvent"/>
</message>
```

message **digitsDialedEvent**

```
parts  parameter
 element csta:DigitsDialedEvent
source <message name="digitsDialedEvent">
 <part name="parameter" element="csta:DigitsDialedEvent"/>
</message>
```

message **divertedEvent**

```
parts  parameter
 element csta:DivertedEvent
source <message name="divertedEvent">
 <part name="parameter" element="csta:DivertedEvent"/>
</message>
```

message **establishedEvent**

```
parts  parameter
 element csta:EstablishedEvent
source <message name="establishedEvent">
 <part name="parameter" element="csta:EstablishedEvent"/>
</message>
```

message **failedEvent**

parts	parameter
	element csta:FailedEvent
source	<message name="failedEvent"> <part name="parameter" element="csta:FailedEvent"/> </message>

message **heldEvent**

parts	parameter
	element csta:HeldEvent
source	<message name="heldEvent"> <part name="parameter" element="csta:HeldEvent"/> </message>

message **networkCapabilitiesChangedEvent**

parts	parameter
	element csta:NetworkCapabilitiesChangedEvent
source	<message name="networkCapabilitiesChangedEvent"> <part name="parameter" element="csta:NetworkCapabilitiesChangedEvent"/> </message>

message **networkReachedEvent**

parts	parameter
	element csta:NetworkReachedEvent
source	<message name="networkReachedEvent"> <part name="parameter" element="csta:NetworkReachedEvent"/> </message>

message **offeredEvent**

parts	parameter
	element csta:OfferedEvent
source	<message name="offeredEvent"> <part name="parameter" element="csta:OfferedEvent"/> </message>

message originatedEvent

```
parts  parameter
 element csta:OriginatedEvent
source <message name="originatedEvent">
 <part name="parameter" element="csta:OriginatedEvent"/>
</message>
```

message queuedEvent

```
parts  parameter
 element csta:QueuedEvent
source <message name="queuedEvent">
 <part name="parameter" element="csta:QueuedEvent"/>
</message>
```

message retrievedEvent

```
parts  parameter
 element csta:RetrievedEvent
source <message name="retrievedEvent">
 <part name="parameter" element="csta:RetrievedEvent"/>
</message>
```

message serviceInitiatedEvent

```
parts  parameter
 element csta:ServiceInitiatedEvent
source <message name="serviceInitiatedEvent">
 <part name="parameter" element="csta:ServiceInitiatedEvent"/>
</message>
```

message **transferredEvent**

parts	parameter
	element csta:TransferredEvent
source	<message name=" transferredEvent ">
	<part name="parameter" element="csta:TransferredEvent"/>
	</message>

11.2 Operations

operations **CSTA-Accept-Call**

 input [tns:acceptCall](#)
 output [tns:acceptCallResponse](#)
 fault [tns:negResponse](#)

CSTA-Alternate-Call

 input [tns:alternateCall](#)
 output [tns:alternateCallResponse](#)
 fault [tns:negResponse](#)

CSTA-Answer-Call

 input [tns:answerCall](#)
 output [tns:answerCallResponse](#)
 fault [tns:negResponse](#)

CSTA-Call-Back-Call-Related

 input [tns:callBack](#)
 output [tns:callBackResponse](#)
 fault [tns:negResponse](#)

CSTA-Call-Back-Message-Call-Related

 input [tns:callBackMessage](#)
 output [tns:callBackMessageResponse](#)
 fault [tns:negResponse](#)

CSTA-Camp-On-Call

 input [tns:camponCall](#)
 output [tns:camponCallResponse](#)
 fault [tns:negResponse](#)

CSTA-Clear-Call

 input [tns:clearCall](#)
 output [tns:clearCallResponse](#)
 fault [tns:negResponse](#)

CSTA-Clear-Connection

 input [tns:clearConnection](#)
 output [tns:clearConnectionResponse](#)
 fault [tns:negResponse](#)

CSTA-Conference-Call

 input [tns:conferenceCall](#)
 output [tns:conferenceCallResponse](#)
 fault [tns:negResponse](#)

CSTA-Consultation-Call

input [tns:consultationCall](#)
output [tns:consultationCallResponse](#)
fault [tns:negResponse](#)

CSTA-Deflect-Call

input [tns:deflectCall](#)
output [tns:deflectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Dial-Digits-Call

input [tns:dialDigits](#)
output [tns:dialDigitsResponse](#)
fault [tns:negResponse](#)

CSTA-Directed-Pickup-Call

input [tns:directedPickupCall](#)
output [tns:directedPickupCallResponse](#)
fault [tns:negResponse](#)

CSTA-Group-Pickup-Call

input [tns:groupPickupCall](#)
output [tns:groupPickupCallResponse](#)
fault [tns:negResponse](#)

CSTA-Hold-Call

input [tns:holdCall](#)
output [tns:holdCallResponse](#)
fault [tns:negResponse](#)

CSTA-Intrude-Call

input [tns:intrudeCall](#)
output [tns:intrudeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Join-Call

input [tns:joinCall](#)
output [tns:joinCallResponse](#)
fault [tns:negResponse](#)

CSTA-Make-Call

input [tns:makeCall](#)
output [tns:makeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Make-Predictive-Call

input [tns:makePredictiveCall](#)
output [tns:makePredictiveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Park-Call

input [tns:parkCall](#)
output [tns:parkCallResponse](#)
fault [tns:negResponse](#)

CSTA-Reconnect-Call

input [tns:reconnectCall](#)
output [tns:reconnectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Send-Message

input [tns:sendMessage](#)
output [tns:sendMessageResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Conference-Call

input [tns:singleStepConferenceCall](#)
output [tns:singleStepConferenceCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Transfer-Call

input [tns:transferCall](#)
output [tns:transferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Bridged-event

output [tns:bridgedEvent](#)

CSTA-Call-Cleared-event

output [tns:callClearedEvent](#)

CSTA-Conferenced-event

output [tns:conferencedEvent](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Digits-Dialed-event

output [tns:digitsDialedEvent](#)

CSTA-Diverted-event

output [tns:divergedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Capabilities-Changed-event

output [tns:networkCapabilitiesChangedEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Offered-event

output [tns:offeredEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Queued-event

output [tns:queuedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

source

```
output  tns:transferredEvent
<operation name="CSTA-Accept-Call">
  <input message="tns:acceptCall"/>
  <output message="tns:acceptCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Alternate-Call">
  <input message="tns:alternateCall"/>
  <output message="tns:alternateCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Answer-Call">
  <input message="tns:answerCall"/>
  <output message="tns:answerCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Call-Back-Call-Related">
  <input message="tns:callBack"/>
  <output message="tns:callBackResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Call-Back-Message-Call-Related">
  <input message="tns:callBackMessage"/>
  <output message="tns:callBackMessageResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Camp-On-Call">
  <input message="tns:camponCall"/>
  <output message="tns:camponCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Clear-Call">
  <input message="tns:clearCall"/>
  <output message="tns:clearCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Clear-Connection">
  <input message="tns:clearConnection"/>
  <output message="tns:clearConnectionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Conference-Call">
```

```
<input message="tns:conferenceCall"/>
<output message="tns:conferenceCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Consultation-Call">
<input message="tns:consultationCall"/>
<output message="tns:consultationCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
<input message="tns:deflectCall"/>
<output message="tns:deflectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Dial-Digits-Call">
<input message="tns:dialDigits"/>
<output message="tns:dialDigitsResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Directed-Pickup-Call">
<input message="tns:directedPickupCall"/>
<output message="tns:directedPickupCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Group-Pickup-Call">
<input message="tns:groupPickupCall"/>
<output message="tns:groupPickupCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
<input message="tns:holdCall"/>
<output message="tns:holdCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Intrude-Call">
<input message="tns:intrudeCall"/>
<output message="tns:intrudeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Join-Call">
<input message="tns:joinCall"/>
<output message="tns:joinCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
```

```
<operation name="CSTA-Make-Call">
  <input message="tns:makeCall"/>
  <output message="tns:makeCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Predictive-Call">
  <input message="tns:makePredictiveCall"/>
  <output message="tns:makePredictiveCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Park-Call">
  <input message="tns:parkCall"/>
  <output message="tns:parkCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Reconnect-Call">
  <input message="tns:reconnectCall"/>
  <output message="tns:reconnectCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
  <input message="tns:retrieveCall"/>
  <output message="tns:retrieveCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Send-Message">
  <input message="tns:sendMessage"/>
  <output message="tns:sendMessageResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Conference-Call">
  <input message="tns:singleStepConferenceCall"/>
  <output message="tns:singleStepConferenceCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
  <input message="tns:singleStepTransferCall"/>
  <output message="tns:singleStepTransferCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Transfer-Call">
  <input message="tns:transferCall"/>
  <output message="tns:transferCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
```

```
</operation>
<operation name="CSTA-Bridged-event">
  <output message="tns:bridgedEvent"/>
</operation>
<operation name="CSTA-Call-Cleared-event">
  <output message="tns:callClearedEvent"/>
</operation>
<operation name="CSTA-Conferenced-event">
  <output message="tns:conferencedEvent"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
  <output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
  <output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Digits-Dialed-event">
  <output message="tns:digitsDialedEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
  <output message="tns:divergedEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Capabilities-Changed-event">
  <output message="tns:networkCapabilitiesChangedEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Offered-event">
  <output message="tns:offeredEvent"/>
</operation>
<operation name="CSTA-Originated-event">
  <output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Queued-event">
```

```
<output message="tns:queuedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
```

12 Call Associated Features - Messages and Operations

This clause specifies the WSDL messages and operations for the call associated features.

12.1 Messages

message **associateData**

parts	parameter
	element csta:AssociateData
source	<message name="associateData">
	<part name="parameter" element="csta:AssociateData"/>
	</message>

message **associateDataResponse**

parts	parameter
	element csta:AssociateDataResponse
source	<message name="associateDataResponse">
	<part name="parameter" element="csta:AssociateDataResponse"/>
	</message>

message **cancelTelephonyTones**

parts	parameter
	element csta:CancelTelephonyTones
source	<message name="cancelTelephonyTones">
	<part name="parameter" element="csta:CancelTelephonyTones"/>
	</message>

message **cancelTelephonyTonesResponse**

parts	parameter
	element csta:CancelTelephonyTonesResponse
source	<message name="cancelTelephonyTonesResponse">
	<part name="parameter" element="csta:CancelTelephonyTonesResponse"/>
	</message>

message **changeConnectionInformation**

```
parts parameter
 element csta:ChangeConnectionInformation
source  <message name="changeConnectionInformation">
 <part name="parameter" element="csta:ChangeConnectionInformation"/>
 </message>
```

message **changeConnectionInformationResponse**

```
parts parameter
 element csta:ChangeConnectionInformationResponse
source  <message name="changeConnectionInformationResponse">
 <part name="parameter" element="csta:ChangeConnectionInformationResponse"/>
 </message>
```

message **generateDigits**

```
parts parameter
 element csta:GenerateDigits
source  <message name="generateDigits">
 <part name="parameter" element="csta:GenerateDigits"/>
 </message>
```

message **generateDigitsResponse**

```
parts parameter
 element csta:GenerateDigitsResponse
source  <message name="generateDigitsResponse">
 <part name="parameter" element="csta:GenerateDigitsResponse"/>
 </message>
```

message **generateTelephonyTones**

```
parts parameter
 element csta:GenerateTelephonyTones
source  <message name="generateTelephonyTones">
 <part name="parameter" element="csta:GenerateTelephonyTones"/>
 </message>
```

message **generateTelephonyTonesResponse**

parts	parameter
	element csta:GenerateTelephonyTonesResponse
source	<pre><message name="generateTelephonyTonesResponse"> <part name="parameter" element="csta:GenerateTelephonyTonesResponse"/> </message></pre>

message **sendUserInformation**

parts	parameter
	element csta:SendUserInformation
source	<pre><message name="sendUserInformation"> <part name="parameter" element="csta:SendUserInformation"/> </message></pre>

message **sendUserInformationResponse**

parts	parameter
	element csta:SendUserInformationResponse
source	<pre><message name="sendUserInformationResponse"> <part name="parameter" element="csta:SendUserInformationResponse"/> </message></pre>

message **callInformationEvent**

parts	parameter
	element csta:CallInformationEvent
source	<pre><message name="callInformationEvent"> <part name="parameter" element="csta:CallInformationEvent"/> </message></pre>

message **chargingEvent**

```
parts parameter
 element csta:ChargingEvent
source  <message name="chargingEvent">
 <part name="parameter" element="csta:ChargingEvent"/>
 </message>
```

message **digitsGeneratedEvent**

```
parts parameter
 element csta:DigitsGeneratedEvent
source  <message name="digitsGeneratedEvent">
 <part name="parameter" element="csta:DigitsGeneratedEvent"/>
 </message>
```

message **telephonyTonesGeneratedEvent**

```
parts parameter
 element csta:TelephonyTonesGeneratedEvent
source  <message name="telephonyTonesGeneratedEvent">
 <part name="parameter" element="csta:TelephonyTonesGeneratedEvent"/>
 </message>
```

message **serviceCompletionFailureEvent**

```
parts parameter
 element csta:ServiceCompletionFailureEvent
source  <message name="serviceCompletionFailureEvent">
 <part name="parameter" element="csta:ServiceCompletionFailureEvent"/>
 </message>
```

12.2 Operations

operations	CSTA-Associate-Data
	input <u>tns:associateData</u>
	output <u>tns:associateDataResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Cancel-Telephony-Tones
	input <u>tns:cancelTelephonyTones</u>
	output <u>tns:cancelTelephonyTonesResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Change-Connection-Information
	input <u>tns:changeConnectionInformation</u>
	output <u>tns:changeConnectionInformationResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Generate-Digits
	input <u>tns:generateDigits</u>
	output <u>tns:generateDigitsResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Generate-Telephony-Tones
	input <u>tns:generateTelephonyTones</u>
	output <u>tns:generateTelephonyTonesResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Send-User-Information
	input <u>tns:sendUserInformation</u>
	output <u>tns:sendUserInformationResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Call-Information-event
	output <u>tns:callInformationEvent</u>
	CSTA-Charging-event
	output <u>tns:chargingEvent</u>
	CSTA-Digits-Generated-event
	output <u>tns:digitsGeneratedEvent</u>
	CSTA-Telephony-Tones-Generated-event
	output <u>tns:telephonyTonesGeneratedEvent</u>
	CSTA-Service-Completion-Failure-event
	output <u>tns:serviceCompletionFailureEvent</u>

source <operation name="CSTA-Associate-Data">
 <input message="tns:associateData"/>
 <output message="tns:associateDataResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Cancel-Telephony-Tones">
 <input message="tns:cancelTelephonyTones"/>
 <output message="tns:cancelTelephonyTonesResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Change-Connection-Information">
 <input message="tns:changeConnectionInformation"/>
 <output message="tns:changeConnectionInformationResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Generate-Digits">
 <input message="tns:generateDigits"/>
 <output message="tns:generateDigitsResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Generate-Telephony-Tones">
 <input message="tns:generateTelephonyTones"/>
 <output message="tns:generateTelephonyTonesResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Send-User-Information">
 <input message="tns:sendUserInformation"/>
 <output message="tns:sendUserInformationResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Call-Information-event">
 <output message="tns:callInformationEvent"/>
</operation>
<operation name="CSTA-Charging-event">
 <output message="tns:chargingEvent"/>
</operation>
<operation name="CSTA-Digits-Generated-event">
 <output message="tns:digitsGeneratedEvent"/>
</operation>
<operation name="CSTA-Telephony-Tones-Generated-event">
 <output message="tns:telephonyTonesGeneratedEvent"/>
</operation>
<operation name="CSTA-Service-Completion-Failure-event">
 <output message="tns:serviceCompletionFailureEvent"/>
</operation>

13 Media Attachment Features - Messages and Operations

This clause specifies the WSDL messages and operations for the media attachment features.

13.1 Messages

message attachMediaService

parts	parameter
	element csta:AttachMediaService
source	<pre><message name="attachMediaService"> <part name="parameter" element="csta:AttachMediaService"/> </message></pre>

message attachMediaServiceResponse

parts	parameter
	element csta:AttachMediaServiceResponse
source	<pre><message name="attachMediaServiceResponse"> <part name="parameter" element="csta:AttachMediaServiceResponse"/> </message></pre>

message detachMediaService

parts	parameter
	element csta:DetachMediaService
source	<pre><message name="detachMediaService"> <part name="parameter" element="csta:DetachMediaService"/> </message></pre>

message detachMediaServiceResponse

parts	parameter
	element csta:DetachMediaServiceResponse
source	<pre><message name="detachMediaServiceResponse"> <part name="parameter" element="csta:DetachMediaServiceResponse"/> </message></pre>

message **mediaAttachedEvent**

```
parts parameter
 element  csta:MediaAttachedEvent
source  <message name="mediaAttachedEvent">
 <part name="parameter" element="csta:MediaAttachedEvent"/>
 </message>
```

message **mediaDetachedEvent**

```
parts parameter
 element  csta:MediaDetachedEvent
source  <message name="mediaDetachedEvent">
 <part name="parameter" element="csta:MediaDetachedEvent"/>
 </message>
```

13.2 Operations

```

operations CSTA-Attach-Media-Service
 input  tns:attachMediaService
 output tns:attachMediaServiceResponse
 fault  tns:negResponse

 CSTA-Detach-Media-Service
 input  tns:detachMediaService
 output tns:detachMediaServiceResponse
 fault  tns:negResponse

 CSTA-Media-Attached-Event
 output tns:mediaAttachedEvent

 CSTA-Media-Detached-Event
 output tns:mediaDetachedEvent

source <operation name="CSTA-Attach-Media-Service">
 <input message="tns:attachMediaService"/>
 <output message="tns:attachMediaServiceResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>

 <operation name="CSTA-Detach-Media-Service">
 <input message="tns:detachMediaService"/>
 <output message="tns:detachMediaServiceResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>

 <operation name="CSTA-Media-Attached-Event">
 <output message="tns:mediaAttachedEvent"/>
 </operation>

 <operation name="CSTA-Media-Detached-Event">
 <output message="tns:mediaDetachedEvent"/>
 </operation>
 
```

14 Routing Features - Messages and Operations

This clause specifies the WSDL messages and operations for the routing features.

14.1 Messages

message routeRegister

parts	parameter
	element csta:RouteRegister
source	<pre><message name="routeRegister"> <part name="parameter" element="csta:RouteRegister"/> </message></pre>

message routeRegisterResponse

parts	parameter
	element csta:RouteRegisterResponse
source	<pre><message name="routeRegisterResponse"> <part name="parameter" element="csta:RouteRegisterResponse"/> </message></pre>

message routeRegisterAbort

parts	parameter
	element csta:RouteRegisterAbort
source	<pre><message name="routeRegisterAbort"> <part name="parameter" element="csta:RouteRegisterAbort"/> </message></pre>

message routeRegisterCancel

parts	parameter
	element csta:RouteRegisterCancel
source	<pre><message name="routeRegisterCancel"> <part name="parameter" element="csta:RouteRegisterCancel"/> </message></pre>

message **routeRegisterCancelResponse**

```
parts parameter
 element  csta:RouteRegisterCancelResponse
source  <message name="routeRegisterCancelResponse">
 <part name="parameter" element="csta:RouteRegisterCancelResponse"/>
 </message>
```

message **reRoute**

```
parts parameter
 element  csta:ReRoute
source  <message name="reRoute">
 <part name="parameter" element="csta:ReRoute"/>
 </message>
```

message **routeEnd**

```
parts parameter
 element  csta:RouteEnd
source  <message name="routeEnd">
 <part name="parameter" element="csta:RouteEnd"/>
 </message>
```

message **routeReject**

```
parts parameter
 element  csta:RouteReject
source  <message name="routeReject">
 <part name="parameter" element="csta:RouteReject"/>
 </message>
```

message **routeRequest**

```
parts parameter
 element csta:RouteRequest
source  <message name="routeRequest">
 <part name="parameter" element="csta:RouteRequest"/>
 </message>
```

message **routeSelect**

```
parts parameter
 element csta:RouteSelect
source  <message name="routeSelect">
 <part name="parameter" element="csta:RouteSelect"/>
 </message>
```

message **routeUsed**

```
parts parameter
 element csta:RouteUsed
source  <message name="routeUsed">
 <part name="parameter" element="csta:RouteUsed"/>
 </message>
```

14.2 Operations

operations	<p>CSTA-Route-Register</p> <p>input <u>tns:routeRegister</u> output <u>tns:routeRegisterResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Route-Register-Abort</p> <p>output <u>tns:routeRegisterAbort</u></p> <p>CSTA-Route-Register-Cancel</p> <p>input <u>tns:routeRegisterCancel</u> output <u>tns:routeRegisterCancelResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Re-Route</p> <p>output <u>tns:reRoute</u></p> <p>CSTA-Route-End-as-input</p> <p>input <u>tns:routeEnd</u></p> <p>CSTA-Route-End-as-output</p> <p>output <u>tns:routeEnd</u></p> <p>CSTA-Route-Reject</p> <p>input <u>tns:routeReject</u></p> <p>CSTA-Route-Request</p> <p>output <u>tns:routeRequest</u></p> <p>CSTA-Route-Select</p> <p>input <u>tns:routeSelect</u></p> <p>CSTA-Route-Used</p>
source	<p>output <u>tns:routeUsed</u></p> <pre><operation name="CSTA-Route-Register"> <input message="tns:routeRegister"/> <output message="tns:routeRegisterResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Route-Register-Abort"> <output message="tns:routeRegisterAbort"/> </operation> <operation name="CSTA-Route-Register-Cancel"></pre>

```
<input message="tns:routeRegisterCancel"/>
<output message="tns:routeRegisterCancelResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Re-Route">
<output message="tns:reRoute"/>
</operation>
<operation name="CSTA-Route-End-as-input">
<input message="tns:routeEnd"/>
</operation>
<operation name="CSTA-Route-End-as-output">
<output message="tns:routeEnd"/>
</operation>
<operation name="CSTA-Route-Reject">
<input message="tns:routeReject"/>
</operation>
<operation name="CSTA-Route-Request">
<output message="tns:routeRequest"/>
</operation>
<operation name="CSTA-Route-Select">
<input message="tns:routeSelect"/>
</operation>
<operation name="CSTA-Route-Used">
<output message="tns:routeUsed"/>
</operation>
```

15 Physical Device Features - Messages and Operations

This clause specifies the WSDL messages and operations for the physical device features.

15.1 Messages

message **buttonPress**

parts	parameter
	element csta:ButtonPress
source	<message name="buttonPress"> <part name="parameter" element="csta:ButtonPress"/> </message>

message **buttonPressResponse**

parts	parameter
	element csta:ButtonPressResponse
source	<message name="buttonPressResponse"> <part name="parameter" element="csta:ButtonPressResponse"/> </message>

message **getAuditoryApparatusInformation**

parts	parameter
	element csta:GetAuditoryApparatusInformation
source	<message name="getAuditoryApparatusInformation"> <part name="parameter" element="csta:GetAuditoryApparatusInformation"/> </message>

message **getAuditoryApparatusInformationResponse**

parts	parameter
	element csta:GetAuditoryApparatusInformationResponse
source	<message name="getAuditoryApparatusInformationResponse"> <part name="parameter" element="csta:GetAuditoryApparatusInformationResponse"/> </message>

message **getButtonInformation**

```
parts parameter
 element  csta:GetButtonInformation
source  <message name="getButtonInformation">
 <part name="parameter" element="csta:GetButtonInformation"/>
 </message>
```

message **getButtonInformationResponse**

```
parts parameter
 element  csta:GetButtonInformationResponse
source  <message name="getButtonInformationResponse">
 <part name="parameter" element="csta:GetButtonInformationResponse"/>
 </message>
```

message **getDisplay**

```
parts parameter
 element  csta:GetDisplay
source  <message name="getDisplay">
 <part name="parameter" element="csta:GetDisplay"/>
 </message>
```

message **getDisplayResponse**

```
parts parameter
 element  csta:GetDisplayResponse
source  <message name="getDisplayResponse">
 <part name="parameter" element="csta:GetDisplayResponse"/>
 </message>
```

message **getHookswitchStatus**

```
parts parameter
 element  csta:GetHookswitchStatus
source  <message name="getHookswitchStatus">
 <part name="parameter" element="csta:GetHookswitchStatus"/>
 </message>
```

message **getHookswitchStatusResponse**

parts	parameter
	element csta:GetHookswitchStatusResponse
source	<pre><message name="getHookswitchStatusResponse"> <part name="parameter" element="csta:GetHookswitchStatusResponse"/> </message></pre>

message **getLamplInformation**

parts	parameter
	element csta:GetLamplInformation
source	<pre><message name="getLamplInformation"> <part name="parameter" element="csta:GetLamplInformation"/> </message></pre>

message **getLamplInformationResponse**

parts	parameter
	element csta:GetLamplInformationResponse
source	<pre><message name="getLamplInformationResponse"> <part name="parameter" element="csta:GetLamplInformationResponse"/> </message></pre>

message **getLampMode**

parts	parameter
	element csta:GetLampMode
source	<pre><message name="getLampMode"> <part name="parameter" element="csta:GetLampMode"/> </message></pre>

message **getLampModeResponse**

parts	parameter
	element csta:GetLampModeResponse
source	<message name="getLampModeResponse"> <part name="parameter" element="csta:GetLampModeResponse"/> </message>

message **getMessageWaitingIndicator**

parts	parameter
	element csta:GetMessageWaitingIndicator
source	<message name="getMessageWaitingIndicator"> <part name="parameter" element="csta:GetMessageWaitingIndicator"/> </message>

message **getMessageWaitingIndicatorResponse**

parts	parameter
	element csta:GetMessageWaitingIndicatorResponse
source	<message name="getMessageWaitingIndicatorResponse"> <part name="parameter" element="csta:GetMessageWaitingIndicatorResponse"/> </message>

message **getMicrophoneGain**

parts	parameter
	element csta:GetMicrophoneGain
source	<message name="getMicrophoneGain"> <part name="parameter" element="csta:GetMicrophoneGain"/> </message>

message **getMicrophoneGainResponse**

parts	parameter
	element csta:GetMicrophoneGainResponse
source	<message name="getMicrophoneGainResponse"> <part name="parameter" element="csta:GetMicrophoneGainResponse"/> </message>

message **getMicrophoneMute**

parts	parameter
	element csta:GetMicrophoneMute
source	<message name="getMicrophoneMute"> <part name="parameter" element="csta:GetMicrophoneMute"/> </message>

message **getMicrophoneMuteResponse**

parts	parameter
	element csta:GetMicrophoneMuteResponse
source	<message name="getMicrophoneMuteResponse"> <part name="parameter" element="csta:GetMicrophoneMuteResponse"/> </message>

message **getRingerStatus**

parts	parameter
	element csta:GetRingerStatus
source	<message name="getRingerStatus"> <part name="parameter" element="csta:GetRingerStatus"/> </message>

message **getRingerStatusResponse**

parts	parameter
	element csta:GetRingerStatusResponse
source	<message name="getRingerStatusResponse"> <part name="parameter" element="csta:GetRingerStatusResponse"/> </message>

message **getSpeakerMute**

parts	parameter
	element csta:GetSpeakerMute
source	<message name="getSpeakerMute">
	<part name="parameter" element="csta:GetSpeakerMute"/>
	</message>

message **getSpeakerMuteResponse**

parts	parameter
	element csta:GetSpeakerMuteResponse
source	<message name="getSpeakerMuteResponse">
	<part name="parameter" element="csta:GetSpeakerMuteResponse"/>
	</message>

message **getSpeakerVolume**

parts	parameter
	element csta:GetSpeakerVolume
source	<message name="getSpeakerVolume">
	<part name="parameter" element="csta:GetSpeakerVolume"/>
	</message>

message **getSpeakerVolumeResponse**

parts	parameter
	element csta:GetSpeakerVolumeResponse
source	<message name="getSpeakerVolumeResponse">
	<part name="parameter" element="csta:GetSpeakerVolumeResponse"/>
	</message>

message **setButtonInformation**

parts	parameter
	element csta:SetButtonInformation
source	<message name="setButtonInformation">
	<part name="parameter" element="csta:SetButtonInformation"/>
	</message>

message **setButtonInformationResponse**

```
parts  parameter
 element  csta:SetButtonInformationResponse
source  <message name="setButtonInformationResponse">
 <part name="parameter" element="csta:SetButtonInformationResponse"/>
 </message>
```

message **setDisplay**

```
parts  parameter
 element  csta:SetDisplay
source  <message name="setDisplay">
 <part name="parameter" element="csta:SetDisplay"/>
 </message>
```

message **setDisplayResponse**

```
parts  parameter
 element  csta:SetDisplayResponse
source  <message name="setDisplayResponse">
 <part name="parameter" element="csta:SetDisplayResponse"/>
 </message>
```

message **setHookswitchStatus**

```
parts  parameter
 element  csta:SetHookswitchStatus
source  <message name="setHookswitchStatus">
 <part name="parameter" element="csta:SetHookswitchStatus"/>
 </message>
```

message **setHookswitchStatusResponse**

```
parts parameter
 element csta:SetHookswitchStatusResponse
source  <message name="setHookswitchStatusResponse">
 <part name="parameter" element="csta:SetHookswitchStatusResponse"/>
 </message>
```

message **setLampMode**

```
parts parameter
 element csta:SetLampMode
source  <message name="setLampMode">
 <part name="parameter" element="csta:SetLampMode"/>
 </message>
```

message **setLampModeResponse**

```
parts parameter
 element csta:SetLampModeResponse
source  <message name="setLampModeResponse">
 <part name="parameter" element="csta:SetLampModeResponse"/>
 </message>
```

message **setMessageWaitingIndicator**

```
parts parameter
 element csta:SetMessageWaitingIndicator
source  <message name="setMessageWaitingIndicator">
 <part name="parameter" element="csta:SetMessageWaitingIndicator"/>
 </message>
```

message **setMessageWaitingIndicatorResponse**

```
parts parameter
 element csta:SetMessageWaitingIndicatorResponse
source  <message name="setMessageWaitingIndicatorResponse">
 <part name="parameter" element="csta:SetMessageWaitingIndicatorResponse"/>
 </message>
```

message **setMicrophoneGain**

parts	parameter
	element csta:SetMicrophoneGain
source	<message name="setMicrophoneGain"> <part name="parameter" element="csta:SetMicrophoneGain"/> </message>

message **setMicrophoneGainResponse**

parts	parameter
	element csta:SetMicrophoneGainResponse
source	<message name="setMicrophoneGainResponse"> <part name="parameter" element="csta:SetMicrophoneGainResponse"/> </message>

message **setMicrophoneMute**

parts	parameter
	element csta:SetMicrophoneMute
source	<message name="setMicrophoneMute"> <part name="parameter" element="csta:SetMicrophoneMute"/> </message>

message **setMicrophoneMuteResponse**

parts	parameter
	element csta:SetMicrophoneMuteResponse
source	<message name="setMicrophoneMuteResponse"> <part name="parameter" element="csta:SetMicrophoneMuteResponse"/> </message>

message **setRingerStatus**

```
parts parameter
 element  csta:SetRingerStatus
source  <message name="setRingerStatus">
 <part name="parameter" element="csta:SetRingerStatus"/>
 </message>
```

message **setRingerStatusResponse**

```
parts parameter
 element  csta:SetRingerStatusResponse
source  <message name="setRingerStatusResponse">
 <part name="parameter" element="csta:SetRingerStatusResponse"/>
 </message>
```

message **setSpeakerMute**

```
parts parameter
 element  csta:SetSpeakerMute
source  <message name="setSpeakerMute">
 <part name="parameter" element="csta:SetSpeakerMute"/>
 </message>
```

message **setSpeakerMuteResponse**

```
parts parameter
 element  csta:SetSpeakerMuteResponse
source  <message name="setSpeakerMuteResponse">
 <part name="parameter" element="csta:SetSpeakerMuteResponse"/>
 </message>
```

message **setSpeakerVolume**

```
parts parameter
 element  csta:SetSpeakerVolume
source  <message name="setSpeakerVolume">
 <part name="parameter" element="csta:SetSpeakerVolume"/>
 </message>
```

message **setSpeakerVolumeResponse**

parts	parameter
	element csta:SetSpeakerVolumeResponse
source	<message name="setSpeakerVolumeResponse"> <part name="parameter" element="csta:SetSpeakerVolumeResponse"/> </message>

message **buttonInformationEvent**

parts	parameter
	element csta:ButtonInformationEvent
source	<message name="buttonInformationEvent"> <part name="parameter" element="csta:ButtonInformationEvent"/> </message>

message **buttonPressEvent**

parts	parameter
	element csta:ButtonPressEvent
source	<message name="buttonPressEvent"> <part name="parameter" element="csta:ButtonPressEvent"/> </message>

message **displayUpdatedEvent**

parts	parameter
	element csta:DisplayUpdatedEvent
source	<message name="displayUpdatedEvent"> <part name="parameter" element="csta:DisplayUpdatedEvent"/> </message>

message **hookswitchEvent**

parts	parameter
	element csta:HookswitchEvent
source	<message name="hookswitchEvent">
	<part name="parameter" element="csta:HookswitchEvent"/>
	</message>

message **lampModeEvent**

parts	parameter
	element csta:LampModeEvent
source	<message name="lampModeEvent">
	<part name="parameter" element="csta:LampModeEvent"/>
	</message>

message **messageWaitingEvent**

parts	parameter
	element csta:MessageWaitingEvent
source	<message name="messageWaitingEvent">
	<part name="parameter" element="csta:MessageWaitingEvent"/>
	</message>

message **microphoneGainEvent**

parts	parameter
	element csta:MicrophoneGainEvent
source	<message name="microphoneGainEvent">
	<part name="parameter" element="csta:MicrophoneGainEvent"/>
	</message>

message **microphoneMuteEvent**

parts	parameter
	element csta:MicrophoneMuteEvent
source	<message name="microphoneMuteEvent">
	<part name="parameter" element="csta:MicrophoneMuteEvent"/>
	</message>

message **ringerStatusEvent**

```
parts  parameter
 element csta:RingerStatusEvent
source <message name="ringerStatusEvent">
<part name="parameter" element="csta:RingerStatusEvent"/>
</message>
```

message **speakerMuteEvent**

```
parts  parameter
 element csta:SpeakerMuteEvent
source <message name="speakerMuteEvent">
<part name="parameter" element="csta:SpeakerMuteEvent"/>
</message>
```

message **speakerVolumeEvent**

```
parts  parameter
 element csta:SpeakerVolumeEvent
source <message name="speakerVolumeEvent">
<part name="parameter" element="csta:SpeakerVolumeEvent"/>
</message>
```

15.2 Operations

operations	CSTA-Button-Press
	input <u>tns:buttonPress</u>
	output <u>tns:buttonPressResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Auditory-Apparatus-Information
	input <u>tns:getAuditoryApparatusInformation</u>
	output <u>tns:getAuditoryApparatusInformationResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Button-Information
	input <u>tns:getButtonInformation</u>
	output <u>tns:getButtonInformationResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Display
	input <u>tns:getDisplay</u>
	output <u>tns:getDisplayResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Hookswitch-Status
	input <u>tns:getHookswitchStatus</u>
	output <u>tns:getHookswitchStatusResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Lamp-Information
	input <u>tns:getLampInformation</u>
	output <u>tns:getLampInformationResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Lamp-Mode
	input <u>tns:getLampMode</u>
	output <u>tns:getLampModeResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Message-Waiting-Indicator
	input <u>tns:getMessageWaitingIndicator</u>
	output <u>tns:getMessageWaitingIndicatorResponse</u>
	fault <u>tns:negResponse</u>
	 CSTA-Get-Microphone-Gain
	input <u>tns:getMicrophoneGain</u>
	output <u>tns:getMicrophoneGainResponse</u>
	fault <u>tns:negResponse</u>

CSTA-Get-Microphone-Mute

input [tns:getMicrophoneMute](#)
output [tns:getMicrophoneMuteResponse](#)
fault [tns:negResponse](#)

CSTA-Get-Ringer-Status

input [tns:getRingerStatus](#)
output [tns:getRingerStatusResponse](#)
fault [tns:negResponse](#)

CSTA-Get-Speaker-Mute

input [tns:getSpeakerMute](#)
output [tns:getSpeakerMuteResponse](#)
fault [tns:negResponse](#)

CSTA-Get-Speaker-Volume

input [tns:getSpeakerVolume](#)
output [tns:getSpeakerVolumeResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Button-Information

input [tns:setButtonInformation](#)
output [tns:setButtonInformationResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Display

input [tns:setDisplay](#)
output [tns:setDisplayResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Hookswitch-Status

input [tns:setHookswitchStatus](#)
output [tns:setHookswitchStatusResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Lamp-Mode

input [tns:setLampMode](#)
output [tns:setLampModeResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Message-Waiting-Indicator

input [tns:setMessageWaitingIndicator](#)
output [tns:setMessageWaitingIndicatorResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Microphone-Gain

input [tns:setMicrophoneGain](#)
output [tns:setMicrophoneGainResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Microphone-Mute

input [tns:setMicrophoneMute](#)
output [tns:setMicrophoneMuteResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Ringer-Status

input [tns:setRingerStatus](#)
output [tns:setRingerStatusResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Speaker-Mute

input [tns:setSpeakerMute](#)
output [tns:setSpeakerMuteResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Speaker-Volume

input [tns:setSpeakerVolume](#)
output [tns:setSpeakerVolumeResponse](#)
fault [tns:negResponse](#)

CSTA-Button-Information-Event

output [tns:buttonInformationEvent](#)

CSTA-Button-Press-Event

output [tns:buttonPressEvent](#)

CSTA-Display-Updated-Event

output [tns:displayUpdatedEvent](#)

CSTA-Hookswitch-Event

output [tns:hookswitchEvent](#)

CSTA-Lamp-Mode-Event

output [tns:lampModeEvent](#)

CSTA-Message-Waiting-Event

output [tns:messageWaitingEvent](#)

CSTA-Microphone-Gain-Event

output [tns:microphoneGainEvent](#)

CSTA-Microphone-Mute-Event

output [tns:microphoneMuteEvent](#)

CSTA-Ringer-Status-Event

output [tns:ringerStatusEvent](#)

CSTA-Speaker-Mute-Event

output [tns:speakerMuteEvent](#)

CSTA-Speaker-Volume-Event

source

```

output tns:speakerVolumeEvent
<operation name="CSTA-Button-Press">
  <input message="tns:buttonPress"/>
  <output message="tns:buttonPressResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Auditory-Apparatus-Information">
  <input message="tns:getAuditoryApparatusInformation"/>
  <output message="tns:getAuditoryApparatusInformationResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Button-Information">
  <input message="tns:getButtonInformation"/>
  <output message="tns:getButtonInformationResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Display">
  <input message="tns:getDisplay"/>
  <output message="tns:getDisplayResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Hookswitch-Status">
  <input message="tns:getHookswitchStatus"/>
  <output message="tns:getHookswitchStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Lamp-Information">
  <input message="tns:getLampInformation"/>
  <output message="tns:getLampInformationResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Lamp-Mode">
  <input message="tns:getLampMode"/>
  <output message="tns:getLampModeResponse"/>
```

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Message-Waiting-Indicator">
<input message="tns:getMessageWaitingIndicator"/>
<output message="tns:getMessageWaitingIndicatorResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Microphone-Gain">
<input message="tns:getMicrophoneGain"/>
<output message="tns:getMicrophoneGainResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Microphone-Mute">
<input message="tns:getMicrophoneMute"/>
<output message="tns:getMicrophoneMuteResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Ringer-Status">
<input message="tns:getRingerStatus"/>
<output message="tns:getRingerStatusResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Speaker-Mute">
<input message="tns:getSpeakerMute"/>
<output message="tns:getSpeakerMuteResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Speaker-Volume">
<input message="tns:getSpeakerVolume"/>
<output message="tns:getSpeakerVolumeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Button-Information">
<input message="tns:setButtonInformation"/>
<output message="tns:setButtonInformationResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Display">
<input message="tns:setDisplay"/>
<output message="tns:setDisplayResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Hookswitch-Status">
<input message="tns:setHookswitchStatus"/>
```

```
<output message="tns:setHookswitchStatusResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Lamp-Mode">
<input message="tns:setLampMode"/>
<output message="tns:setLampModeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Message-Waiting-Indicator">
<input message="tns:setMessageWaitingIndicator"/>
<output message="tns:setMessageWaitingIndicatorResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Microphone-Gain">
<input message="tns:setMicrophoneGain"/>
<output message="tns:setMicrophoneGainResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Microphone-Mute">
<input message="tns:setMicrophoneMute"/>
<output message="tns:setMicrophoneMuteResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Ringer-Status">
<input message="tns:setRingerStatus"/>
<output message="tns:setRingerStatusResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Speaker-Mute">
<input message="tns:setSpeakerMute"/>
<output message="tns:setSpeakerMuteResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Speaker-Volume">
<input message="tns:setSpeakerVolume"/>
<output message="tns:setSpeakerVolumeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Button-Information-Event">
<output message="tns:buttonInformationEvent"/>
</operation>
<operation name="CSTA-Button-Press-Event">
<output message="tns:buttonPressEvent"/>
</operation>
```

```
<operation name="CSTA-Display-Updated-Event">
  <output message="tns:displayUpdatedEvent"/>
</operation>
<operation name="CSTA-Hookswitch-Event">
  <output message="tns:hookswitchEvent"/>
</operation>
<operation name="CSTA-Lamp-Mode-Event">
  <output message="tns:lampModeEvent"/>
</operation>
<operation name="CSTA-Message-Waiting-Event">
  <output message="tns:messageWaitingEvent"/>
</operation>
<operation name="CSTA-Microphone-Gain-Event">
  <output message="tns:microphoneGainEvent"/>
</operation>
<operation name="CSTA-Microphone-Mute-Event">
  <output message="tns:microphoneMuteEvent"/>
</operation>
<operation name="CSTA-Ringer-Status-Event">
  <output message="tns:ringerStatusEvent"/>
</operation>
<operation name="CSTA-Speaker-Mute-Event">
  <output message="tns:speakerMuteEvent"/>
</operation>
<operation name="CSTA-Speaker-Volume-Event">
  <output message="tns:speakerVolumeEvent"/>
</operation>
```

16 Logical Device Features - Messages and Operations

This clause specifies the WSDL messages and operations for the logical device features.

16.1 Messages

message **callBackMessageNonCallRelated**

parts	parameter
	element csta:CallBackMessageNonCallRelated
source	<message name=" callBackMessageNonCallRelated ">
	<part name="parameter" element=" csta:CallBackMessageNonCallRelated " />
	</message>

message **callBackMessageNonCallRelatedResponse**

parts	parameter
	element csta:CallBackMessageNonCallRelatedResponse
source	<message name=" callBackMessageNonCallRelatedResponse ">
	<part name="parameter" element=" csta:CallBackMessageNonCallRelatedResponse " />
	</message>

message **callBackNonCallRelated**

parts	parameter
	element csta:CallBackNonCallRelated
source	<message name=" callBackNonCallRelated ">
	<part name="parameter" element=" csta:CallBackNonCallRelated " />
	</message>

message **callBackNonCallRelatedResponse**

parts	parameter
	element csta:CallBackNonCallRelatedResponse
source	<message name=" callBackNonCallRelatedResponse ">
	<part name="parameter" element=" csta:CallBackNonCallRelatedResponse " />
	</message>

message **cancelCallBack**

parts	parameter
	element csta:CancelCallBack
source	<message name="cancelCallBack"> <part name="parameter" element="csta:CancelCallBack"/> </message>

message **cancelCallBackResponse**

parts	parameter
	element csta:CancelCallBackResponse
source	<message name="cancelCallBackResponse"> <part name="parameter" element="csta:CancelCallBackResponse"/> </message>

message **cancelCallBackMessage**

parts	parameter
	element csta:CancelCallBackMessage
source	<message name="cancelCallBackMessage"> <part name="parameter" element="csta:CancelCallBackMessage"/> </message>

message **cancelCallBackMessageResponse**

parts	parameter
	element csta:CancelCallBackMessageResponse
source	<message name="cancelCallBackMessageResponse"> <part name="parameter" element="csta:CancelCallBackMessageResponse"/> </message>

message **getAgentState**

parts	parameter
	element csta:GetAgentState
source	<message name="getAgentState"> <part name="parameter" element="csta:GetAgentState"/> </message>

message **getAgentStateResponse**

```
parts  parameter
 element csta:GetAgentStateResponse
source <message name="getAgentStateResponse">
<part name="parameter" element="csta:GetAgentStateResponse"/>
</message>
```

message **getAutoAnswer**

```
parts  parameter
 element csta:GetAutoAnswer
source <message name="getAutoAnswer">
<part name="parameter" element="csta:GetAutoAnswer"/>
</message>
```

message **getAutoAnswerResponse**

```
parts  parameter
 element csta:GetAutoAnswerResponse
source <message name="getAutoAnswerResponse">
<part name="parameter" element="csta:GetAutoAnswerResponse"/>
</message>
```

message **getAutoWorkMode**

```
parts  parameter
 element csta:GetAutoWorkMode
source <message name="getAutoWorkMode">
<part name="parameter" element="csta:GetAutoWorkMode"/>
</message>
```

message **getAutoWorkModeResponse**

```
parts parameter
 element  csta:GetAutoWorkModeResponse
source  <message name="getAutoWorkModeResponse">
 <part name="parameter" element="csta:GetAutoWorkModeResponse"/>
 </message>
```

message **getCallerIDStatus**

```
parts parameter
 element  csta:GetCallerIDStatus
source  <message name="getCallerIDStatus">
 <part name="parameter" element="csta:GetCallerIDStatus"/>
 </message>
```

message **getCallerIDStatusResponse**

```
parts parameter
 element  csta:GetCallerIDStatusResponse
source  <message name="getCallerIDStatusResponse">
 <part name="parameter" element="csta:GetCallerIDStatusResponse"/>
 </message>
```

message **getDoNotDisturb**

```
parts parameter
 element  csta:GetDoNotDisturb
source  <message name="getDoNotDisturb">
 <part name="parameter" element="csta:GetDoNotDisturb"/>
 </message>
```

message **getDoNotDisturbResponse**

```
parts parameter
 element  csta:GetDoNotDisturbResponse
source  <message name="getDoNotDisturbResponse">
 <part name="parameter" element="csta:GetDoNotDisturbResponse"/>
 </message>
```

message **getForwarding**

parts	parameter
	element csta:GetForwarding
source	<message name="getForwarding">
	<part name="parameter" element="csta:GetForwarding"/>
	</message>

message **getForwardingResponse**

parts	parameter
	element csta:GetForwardingResponse
source	<message name="getForwardingResponse">
	<part name="parameter" element="csta:GetForwardingResponse"/>
	</message>

message **getLastNumberDialed**

parts	parameter
	element csta:GetLastNumberDialed
source	<message name="getLastNumberDialed">
	<part name="parameter" element="csta:GetLastNumberDialed"/>
	</message>

message **getLastNumberDialedResponse**

parts	parameter
	element csta:GetLastNumberDialedResponse
source	<message name="getLastNumberDialedResponse">
	<part name="parameter" element="csta:GetLastNumberDialedResponse"/>
	</message>

message **getRouteingMode**

```
parts parameter
 element  csta:GetRouteingMode
source <message name="getRouteingMode">
 <part name="parameter" element="csta:GetRouteingMode"/>
 </message>
```

message **getRouteingModeResponse**

```
parts parameter
 element  csta:GetRouteingModeResponse
source <message name="getRouteingModeResponse">
 <part name="parameter" element="csta:GetRouteingModeResponse"/>
 </message>
```

message **setAgentState**

```
parts parameter
 element  csta:SetAgentState
source <message name="setAgentState">
 <part name="parameter" element="csta:SetAgentState"/>
 </message>
```

message **setAgentStateResponse**

```
parts parameter
 element  csta:SetAgentStateResponse
source <message name="setAgentStateResponse">
 <part name="parameter" element="csta:SetAgentStateResponse"/>
 </message>
```

message **setAutoAnswer**

```
parts parameter
 element  csta:SetAutoAnswer
source <message name="setAutoAnswer">
 <part name="parameter" element="csta:SetAutoAnswer"/>
 </message>
```

message **setAutoAnswerResponse**

parts	parameter
	element csta:SetAutoAnswerResponse
source	<message name="setAutoAnswerResponse">
	<part name="parameter" element="csta:SetAutoAnswerResponse"/>
	</message>

message **setAutoWorkMode**

parts	parameter
	element csta:SetAutoWorkMode
source	<message name="setAutoWorkMode">
	<part name="parameter" element="csta:SetAutoWorkMode"/>
	</message>

message **setAutoWorkModeResponse**

parts	parameter
	element csta:SetAutoWorkModeResponse
source	<message name="setAutoWorkModeResponse">
	<part name="parameter" element="csta:SetAutoWorkModeResponse"/>
	</message>

message **setCallerIDStatus**

parts	parameter
	element csta:SetCallerIDStatus
source	<message name="setCallerIDStatus">
	<part name="parameter" element="csta:SetCallerIDStatus"/>
	</message>

message **setCallerIDStatusResponse**

```
parts  parameter
 element csta:SetCallerIDStatusResponse
source <message name="setCallerIDStatusResponse">
 <part name="parameter" element="csta:SetCallerIDStatusResponse"/>
</message>
```

message **setDoNotDisturb**

```
parts  parameter
 element csta:SetDoNotDisturb
source <message name="setDoNotDisturb">
 <part name="parameter" element="csta:SetDoNotDisturb"/>
</message>
```

message **setDoNotDisturbResponse**

```
parts  parameter
 element csta:SetDoNotDisturbResponse
source <message name="setDoNotDisturbResponse">
 <part name="parameter" element="csta:SetDoNotDisturbResponse"/>
</message>
```

message **setForwarding**

```
parts  parameter
 element csta:SetForwarding
source <message name="setForwarding">
 <part name="parameter" element="csta:SetForwarding"/>
</message>
```

message **setForwardingResponse**

```
parts  parameter
 element csta:SetForwardingResponse
source <message name="setForwardingResponse">
 <part name="parameter" element="csta:SetForwardingResponse"/>
</message>
```

message **setRouteingMode**

parts	parameter
	element csta:SetRouteingMode
source	<message name="setRouteingMode">
	<part name="parameter" element="csta:SetRouteingMode"/>
	</message>

message **setRouteingModeResponse**

parts	parameter
	element csta:SetRouteingModeResponse
source	<message name="setRouteingModeResponse">
	<part name="parameter" element="csta:SetRouteingModeResponse"/>
	</message>

message **agentBusyEvent**

parts	parameter
	element csta:AgentBusyEvent
source	<message name="agentBusyEvent">
	<part name="parameter" element="csta:AgentBusyEvent"/>
	</message>

message **agentLoggedOffEvent**

parts	parameter
	element csta:AgentLoggedOffEvent
source	<message name="agentLoggedOffEvent">
	<part name="parameter" element="csta:AgentLoggedOffEvent"/>
	</message>

message **agentLoggedOnEvent**

parts	parameter
	element csta:AgentLoggedOnEvent
source	<message name="agentLoggedOnEvent">
	<part name="parameter" element="csta:AgentLoggedOnEvent"/>
	</message>

message **agentNotReadyEvent**

parts	parameter
	element csta:AgentNotReadyEvent
source	<message name="agentNotReadyEvent">
	<part name="parameter" element="csta:AgentNotReadyEvent"/>
	</message>

message **agentReadyEvent**

parts	parameter
	element csta:AgentReadyEvent
source	<message name="agentReadyEvent">
	<part name="parameter" element="csta:AgentReadyEvent"/>
	</message>

message **agentWorkingAfterCallEvent**

parts	parameter
	element csta:AgentWorkingAfterCallEvent
source	<message name="agentWorkingAfterCallEvent">
	<part name="parameter" element="csta:AgentWorkingAfterCallEvent"/>
	</message>

message **autoAnswerEvent**

parts	parameter
	element csta:AutoAnswerEvent
source	<message name="autoAnswerEvent">
	<part name="parameter" element="csta:AutoAnswerEvent"/>
	</message>

message **autoWorkModeEvent**

```
parts  parameter
 element csta:AutoWorkModeEvent
source <message name="autoWorkModeEvent">
<part name="parameter" element="csta:AutoWorkModeEvent"/>
</message>
```

message **callBackEvent**

```
parts  parameter
 element csta:CallBackEvent
source <message name="callBackEvent">
<part name="parameter" element="csta:CallBackEvent"/>
</message>
```

message **callBackMessageEvent**

```
parts  parameter
 element csta:CallBackMessageEvent
source <message name="callBackMessageEvent">
<part name="parameter" element="csta:CallBackMessageEvent"/>
</message>
```

message **callerIDStatusEvent**

```
parts  parameter
 element csta:CallerIDStatusEvent
source <message name="callerIDStatusEvent">
<part name="parameter" element="csta:CallerIDStatusEvent"/>
</message>
```

message **doNotDisturbEvent**

```
parts parameter
 element csta:DoNotDisturbEvent
source  <message name="doNotDisturbEvent">
 <part name="parameter" element="csta:DoNotDisturbEvent"/>
 </message>
```

message **forwardingEvent**

```
parts parameter
 element csta:ForwardingEvent
source  <message name="forwardingEvent">
 <part name="parameter" element="csta:ForwardingEvent"/>
 </message>
```

message **routeingEvent**

```
parts parameter
 element csta:RouteingEvent
source  <message name="routeingEvent">
 <part name="parameter" element="csta:RouteingEvent"/>
 </message>
```

16.2 Operations

operations

CSTA-Call-Back-Message-Non-Call-Related

input	<u>tns:callBackMessageNonCallRelated</u>
output	<u>tns:callBackMessageNonCallRelatedResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Call-Back-Non-Call-Related

input	<u>tns:callBackNonCallRelated</u>
output	<u>tns:callBackNonCallRelatedResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Cancel-Call-Back

input	<u>tns:cancelCallBack</u>
output	<u>tns:cancelCallBackResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Cancel-Call-Back-Message

input	<u>tns:cancelCallBackMessage</u>
output	<u>tns:cancelCallBackMessageResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Get-Agent-State

input	<u>tns:getAgentState</u>
output	<u>tns:getAgentStateResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Get-Auto-Answer

input	<u>tns:getAutoAnswer</u>
output	<u>tns:getAutoAnswerResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Get-Auto-Work-Mode

input	<u>tns:getAutoWorkMode</u>
output	<u>tns:getAutoWorkModeResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Get-Caller-ID-Status

input	<u>tns:getCallerIDStatus</u>
output	<u>tns:getCallerIDStatusResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Get-Do-Not-Disturb

input	<u>tns:getDoNotDisturb</u>
output	<u>tns:getDoNotDisturbResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Get-Forwarding

input [tns:getForwarding](#)
output [tns:getForwardingResponse](#)
fault [tns:negResponse](#)

CSTA-Get-Last-Number-Dialed

input [tns:getLastNumberDialed](#)
output [tns:getLastNumberDialedResponse](#)
fault [tns:negResponse](#)

CSTA-Get-Routeing-Mode

input [tns:getRouteingMode](#)
output [tns:getRouteingModeResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Agent-State

input [tns:setAgentState](#)
output [tns:setAgentStateResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Auto-Answer

input [tns:setAutoAnswer](#)
output [tns:setAutoAnswerResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Auto-Work-Mode

input [tns:setAutoWorkMode](#)
output [tns:setAutoWorkModeResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Caller-ID-Status

input [tns:setCallerIDStatus](#)
output [tns:setCallerIDStatusResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Do-Not-Disturb

input [tns:setDoNotDisturb](#)
output [tns:setDoNotDisturbResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Forwarding

input [tns:setForwarding](#)
output [tns:setForwardingResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Routeing-Mode

input [tns:setRouteingMode](#)
output [tns:setRouteingModeResponse](#)
fault [tns:negResponse](#)

CSTA-Agent-Busy-Event

output [tns:agentBusyEvent](#)

CSTA-Agent-Logged-Off-Event

output [tns:agentLoggedOffEvent](#)

CSTA-Agent-Logged-On-Event

output [tns:agentLoggedOnEvent](#)

CSTA-Agent-Not-Ready-Event

output [tns:agentNotReadyEvent](#)

CSTA-Agent-Ready-Event

output [tns:agentReadyEvent](#)

CSTA-Agent-Working-After-Call-Event

output [tns:agentWorkingAfterCallEvent](#)

CSTA-Auto-Answer-Event

output [tns:autoAnswerEvent](#)

CSTA-Auto-Work-Mode-Event

output [tns:autoWorkModeEvent](#)

CSTA-Call-Back-Event

output [tns:callBackEvent](#)

CSTA-Call-Back-Message-Event

output [tns:callBackMessageEvent](#)

CSTA-Caller-ID-Status-Event

output [tns:callerIDStatusEvent](#)

CSTA-Do-Not-Disturb-Event

output [tns:doNotDisturbEvent](#)

CSTA-Forwarding-Event

output [tns:forwardingEvent](#)

CSTA-Routeing-Event

source

```
 output  tns:routeingEvent
<operation name="CSTA-Call-Back-Message-Non-Call-Related">
  <input message="tns:callBackMessageNonCallRelated"/>
  <output message="tns:callBackMessageNonCallRelatedResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Call-Back-Non-Call-Related">
  <input message="tns:callBackNonCallRelated"/>
  <output message="tns:callBackNonCallRelatedResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Cancel-Call-Back">
  <input message="tns:cancelCallBack"/>
  <output message="tns:cancelCallBackResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Cancel-Call-Back-Message">
  <input message="tns:cancelCallBackMessage"/>
  <output message="tns:cancelCallBackMessageResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Get-Agent-State">
  <input message="tns:getAgentState"/>
  <output message="tns:getAgentStateResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Get-Auto-Answer">
  <input message="tns:getAutoAnswer"/>
  <output message="tns:getAutoAnswerResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Get-Auto-Work-Mode">
  <input message="tns:getAutoWorkMode"/>
  <output message="tns:getAutoWorkModeResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Get-Caller-ID-Status">
  <input message="tns:getCallerIDStatus"/>
  <output message="tns:getCallerIDStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Get-Do-Not-Disturb">
  <input message="tns:getDoNotDisturb"/>
```

```
<output message="tns:getDoNotDisturbResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Forwarding">
<input message="tns:getForwarding"/>
<output message="tns:getForwardingResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Last-Number-Dialed">
<input message="tns:getLastNumberDialed"/>
<output message="tns:getLastNumberDialedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Routeing-Mode">
<input message="tns:getRouteingMode"/>
<output message="tns:getRouteingModeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Agent-State">
<input message="tns:setAgentState"/>
<output message="tns:setAgentStateResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Auto-Answer">
<input message="tns:setAutoAnswer"/>
<output message="tns:setAutoAnswerResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Auto-Work-Mode">
<input message="tns:setAutoWorkMode"/>
<output message="tns:setAutoWorkModeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Caller-ID-Status">
<input message="tns:setCallerIDStatus"/>
<output message="tns:setCallerIDStatusResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Do-Not-Disturb">
<input message="tns:setDoNotDisturb"/>
<output message="tns:setDoNotDisturbResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Forwarding">
```

```
<input message="tns:setForwarding"/>
<output message="tns:setForwardingResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Routeing-Mode">
<input message="tns:setRouteingMode"/>
<output message="tns:setRouteingModeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Agent-Busy-Event">
<output message="tns:agentBusyEvent"/>
</operation>
<operation name="CSTA-Agent-Logged-Off-Event">
<output message="tns:agentLoggedOffEvent"/>
</operation>
<operation name="CSTA-Agent-Logged-On-Event">
<output message="tns:agentLoggedOnEvent"/>
</operation>
<operation name="CSTA-Agent-Not-Ready-Event">
<output message="tns:agentNotReadyEvent"/>
</operation>
<operation name="CSTA-Agent-Ready-Event">
<output message="tns:agentReadyEvent"/>
</operation>
<operation name="CSTA-Agent-Working-After-Call-Event">
<output message="tns:agentWorkingAfterCallEvent"/>
</operation>
<operation name="CSTA-Auto-Answer-Event">
<output message="tns:autoAnswerEvent"/>
</operation>
<operation name="CSTA-Auto-Work-Mode-Event">
<output message="tns:autoWorkModeEvent"/>
</operation>
<operation name="CSTA-Call-Back-Event">
<output message="tns:callBackEvent"/>
</operation>
<operation name="CSTA-Call-Back-Message-Event">
<output message="tns:callBackMessageEvent"/>
</operation>
<operation name="CSTA-Caller-ID-Status-Event">
<output message="tns:callerIDStatusEvent"/>
</operation>
<operation name="CSTA-Do-Not-Disturb-Event">
<output message="tns:doNotDisturbEvent"/>
```

```
</operation>
<operation name="CSTA-Forwarding-Event">
  <output message="tns:forwardingEvent"/>
</operation>
<operation name="CSTA-Routeing-Event">
  <output message="tns:routeingEvent"/>
</operation>
```

17 Device Maintenance Events - Messages and Operations

This clause specifies the WSDL messages and operations for the device maintenance events.

17.1 Messages

message **backInServiceEvent**

parts	parameter
	element csta:BackInServiceEvent
source	<pre><message name="backInServiceEvent"> <part name="parameter" element="csta:BackInServiceEvent"/> </message></pre>

message **deviceCapsChangedEvent**

parts	parameter
	element csta:DeviceCapsChangedEvent
source	<pre><message name="deviceCapsChangedEvent"> <part name="parameter" element="csta:DeviceCapsChangedEvent"/> </message></pre>

message **outOfServiceEvent**

parts	parameter
	element csta:OutOfServiceEvent
source	<pre><message name="outOfServiceEvent"> <part name="parameter" element="csta:OutOfServiceEvent"/> </message></pre>

message **partiallyInServiceEvent**

parts	parameter
	element csta:PartiallyInServiceEvent
source	<pre><message name="partiallyInServiceEvent"> <part name="parameter" element="csta:PartiallyInServiceEvent"/> </message></pre>

17.2 Operations

operations	CSTA-Back-In-Service-Event output <u>tns:backInServiceEvent</u>
	CSTA-Device-Capabilities-Changed-Event
	output <u>tns:deviceCapsChangedEvent</u>
	CSTA-Out-Of-Service-Event
	output <u>tns:outOfServiceEvent</u>
	CSTA-Partially-In-Service-Event
	output <u>tns:partiallyInServiceEvent</u>
source	<operation name="CSTA-Back-In-Service-Event"> <output message="tns:backInServiceEvent"/> </operation> <operation name="CSTA-Device-Capabilities-Changed-Event"> <output message="tns:deviceCapsChangedEvent"/> </operation> <operation name="CSTA-Out-Of-Service-Event"> <output message="tns:outOfServiceEvent"/> </operation> <operation name="CSTA-Partially-In-Service-Event"> <output message="tns:partiallyInServiceEvent"/> </operation>

18 I/O Services Features - Messages and Operations

This clause specifies the WSDL messages and operations for the I/O Services features.

18.1 Messages

message iOResister

```
parts parameter
 element csta:iOResister
source <message name="iOResister">
 <part name="parameter" element="csta:iOResister"/>
 </message>
```

message iOResisterResponse

```
parts parameter
 element csta:iOResisterResponse
source <message name="iOResisterResponse">
 <part name="parameter" element="csta:iOResisterResponse"/>
 </message>
```

message iOResisterAbort

```
parts parameter
 element csta:iOResisterAbort
source <message name="iOResisterAbort">
 <part name="parameter" element="csta:iOResisterAbort"/>
 </message>
```

message iOResisterCancel

```
parts parameter
 element csta:iOResisterCancel
source <message name="iOResisterCancel">
 <part name="parameter" element="csta:iOResisterCancel"/>
 </message>
```

message **iOResponseCancelResponse**

parts	parameter
	element csta:IOResponseCancelResponse
source	<message name=" iOResponseCancelResponse ">
	<part name="parameter" element="csta:IOResponseCancelResponse"/>
	</message>

message **dataPathResumed**

parts	parameter
	element csta:DataPathResumed
source	<message name=" dataPathResumed ">
	<part name="parameter" element="csta:DataPathResumed"/>
	</message>

message **dataPathResumedResponse**

parts	parameter
	element csta:DataPathResumedResponse
source	<message name=" dataPathResumedResponse ">
	<part name="parameter" element="csta:DataPathResumedResponse"/>
	</message>

message **dataPathSuspended**

parts	parameter
	element csta:DataPathSuspended
source	<message name=" dataPathSuspended ">
	<part name="parameter" element="csta:DataPathSuspended"/>
	</message>

message **dataPathSuspendedResponse**

parts	parameter
	element csta:DataPathSuspendedResponse
source	<message name=" dataPathSuspendedResponse ">
	<part name="parameter" element="csta:DataPathSuspendedResponse"/>
	</message>

message **fastData**

```
parts  parameter
 element  csta:FastData
source  <message name="fastData">
 <part name="parameter" element="csta:FastData"/>
 </message>
```

message **fastDataResponse**

```
parts  parameter
 element  csta:FastDataResponse
source  <message name="fastDataResponse">
 <part name="parameter" element="csta:FastDataResponse"/>
 </message>
```

message **resumeDataPath**

```
parts  parameter
 element  csta:ResumeDataPath
source  <message name="resumeDataPath">
 <part name="parameter" element="csta:ResumeDataPath"/>
 </message>
```

message **resumeDataPathResponse**

```
parts  parameter
 element  csta:ResumeDataPathResponse
source  <message name="resumeDataPathResponse">
 <part name="parameter" element="csta:ResumeDataPathResponse"/>
 </message>
```

message **sendBroadcastData**

parts	parameter
	element csta:SendBroadcastData
source	<message name="sendBroadcastData"> <part name="parameter" element="csta:SendBroadcastData"/> </message>

message **sendBroadcastDataResponse**

parts	parameter
	element csta:SendBroadcastDataResponse
source	<message name="sendBroadcastDataResponse"> <part name="parameter" element="csta:SendBroadcastDataResponse"/> </message>

message **sendData**

parts	parameter
	element csta:SendData
source	<message name="sendData"> <part name="parameter" element="csta:SendData"/> </message>

message **sendDataResponse**

parts	parameter
	element csta:SendDataResponse
source	<message name="sendDataResponse"> <part name="parameter" element="csta:SendDataResponse"/> </message>

message **sendMulticastData**

parts	parameter
	element csta:SendMulticastData
source	<message name="sendMulticastData"> <part name="parameter" element="csta:SendMulticastData"/> </message>

message sendMulticastDataResponse

```
parts parameter
 element  csta:SendMulticastDataResponse
source  <message name="sendMulticastDataResponse">
 <part name="parameter" element="csta:SendMulticastDataResponse"/>
 </message>
```

message startDataPath

```
parts parameter
 element  csta:StartDataPath
source  <message name="startDataPath">
 <part name="parameter" element="csta:StartDataPath"/>
 </message>
```

message startDataPathResponse

```
parts parameter
 element  csta:StartDataPathResponse
source  <message name="startDataPathResponse">
 <part name="parameter" element="csta:StartDataPathResponse"/>
 </message>
```

message stopDataPath

```
parts parameter
 element  csta:StopDataPath
source  <message name="stopDataPath">
 <part name="parameter" element="csta:StopDataPath"/>
 </message>
```

message **stopDataPathResponse**

```
parts parameter
 element  csta:StopDataPathResponse
source  <message name="stopDataPathResponse">
 <part name="parameter" element="csta:StopDataPathResponse"/>
 </message>
```

message **suspendDataPath**

```
parts parameter
 element  csta:SuspendDataPath
source  <message name="suspendDataPath">
 <part name="parameter" element="csta:SuspendDataPath"/>
 </message>
```

message **suspendDataPathResponse**

```
parts parameter
 element  csta:SuspendDataPathResponse
source  <message name="suspendDataPathResponse">
 <part name="parameter" element="csta:SuspendDataPathResponse"/>
 </message>
```

18.2 Operations

operations	CSTA-IO-Register
	input <u>tns:iOResister</u>
	output <u>tns:iOResisterResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-IO-Register-Abort
	output <u>tns:iOResisterAbort</u>
	CSTA-IO-Register-Cancel
	input <u>tns:iOResisterCancel</u>
	output <u>tns:iOResisterCancelResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Data-Path-Resumed
	output <u>tns:dataPathResumed</u>
	input <u>tns:dataPathResumedResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Data-Path-Suspended
	output <u>tns:dataPathSuspended</u>
	input <u>tns:dataPathSuspendedResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Fast-Data-as-input
	input <u>tns:fastData</u>
	output <u>tns:fastDataResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Fast-Data-as-output
	output <u>tns:fastData</u>
	input <u>tns:fastDataResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Resume-Data-Path
	input <u>tns:resumeDataPath</u>
	output <u>tns:resumeDataPathResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Send-Broadcast-Data
	input <u>tns:sendBroadcastData</u>
	output <u>tns:sendBroadcastDataResponse</u>
	fault <u>tns:negResponse</u>

CSTA-Send-Data-as-input

input [tns:sendData](#)
 output [tns:sendDataResponse](#)
 fault [tns:negResponse](#)

CSTA-Send-Data-as-output

output [tns:sendData](#)
 input [tns:sendDataResponse](#)
 fault [tns:negResponse](#)

CSTA-Send-Multicast-Data

input [tns:sendMulticastData](#)
 output [tns:sendMulticastDataResponse](#)
 fault [tns:negResponse](#)

CSTA-Start-Data-Path-as-input

input [tns:startDataPath](#)
 output [tns:startDataPathResponse](#)
 fault [tns:negResponse](#)

CSTA-Start-Data-Path-as-output

output [tns:startDataPath](#)
 input [tns:startDataPathResponse](#)
 fault [tns:negResponse](#)

CSTA-Stop-Data-Path-as-input

input [tns:stopDataPath](#)
 output [tns:stopDataPathResponse](#)
 fault [tns:negResponse](#)

CSTA-Stop-Data-Path-as-output

output [tns:stopDataPath](#)
 input [tns:stopDataPathResponse](#)
 fault [tns:negResponse](#)

CSTA-Suspend-Data-Path-as-input

input [tns:suspendDataPath](#)
 output [tns:suspendDataPathResponse](#)
 fault [tns:negResponse](#)

CSTA-Suspend-Data-Path-as-output

output [tns:suspendDataPath](#)
 input [tns:suspendDataPathResponse](#)
 fault [tns:negResponse](#)

source <operation name="CSTA-IO-Register">
 <input message="tns:iORegister"/>
 <output message="tns:iORegisterResponse"/>

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-IO-Register-Abort">
<output message="tns:iORegisterAbort"/>
</operation>
<operation name="CSTA-IO-Register-Cancel">
<input message="tns:iORegisterCancel"/>
<output message="tns:iORegisterCancelResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Data-Path-Resumed">
<output message="tns:dataPathResumed"/>
<input message="tns:dataPathResumedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Data-Path-Suspended">
<output message="tns:dataPathSuspended"/>
<input message="tns:dataPathSuspendedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Fast-Data-as-input">
<input message="tns:fastData"/>
<output message="tns:fastDataResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Fast-Data-as-output">
<output message="tns:fastData"/>
<input message="tns:fastDataResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Resume-Data-Path">
<input message="tns:resumeDataPath"/>
<output message="tns:resumeDataPathResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Send-Broadcast-Data">
<input message="tns:sendBroadcastData"/>
<output message="tns:sendBroadcastDataResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Send-Data-as-input">
<input message="tns:sendData"/>
<output message="tns:sendDataResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
```

```
</operation>
<operation name="CSTA-Send-Data-as-output">
  <output message="tns:sendData"/>
  <input message="tns:sendDataResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Send-Multicast-Data">
  <input message="tns:sendMulticastData"/>
  <output message="tns:sendMulticastDataResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Start-Data-Path-as-input">
  <input message="tns:startDataPath"/>
  <output message="tns:startDataPathResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Start-Data-Path-as-output">
  <output message="tns:startDataPath"/>
  <input message="tns:startDataPathResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-Data-Path-as-input">
  <input message="tns:stopDataPath"/>
  <output message="tns:stopDataPathResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-Data-Path-as-output">
  <output message="tns:stopDataPath"/>
  <input message="tns:stopDataPathResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Suspend-Data-Path-as-input">
  <input message="tns:suspendDataPath"/>
  <output message="tns:suspendDataPathResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Suspend-Data-Path-as-output">
  <output message="tns:suspendDataPath"/>
  <input message="tns:suspendDataPathResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
```

19 Data Collection Features - Messages and Operations

This clause specifies the WSDL messages and operations for the data collection features.

19.1 Messages

message **dataCollected**

```
parts parameter
 element  csta:DataCollected
source <message name="dataCollected">
 <part name="parameter" element="csta:DataCollected"/>
</message>
```

message **dataCollectedResponse**

```
parts parameter
 element  csta:DataCollectedResponse
source <message name="dataCollectedResponse">
 <part name="parameter" element="csta:DataCollectedResponse"/>
</message>
```

message **dataCollectionResumed**

```
parts parameter
 element  csta:DataCollectionResumed
source <message name="dataCollectionResumed">
 <part name="parameter" element="csta:DataCollectionResumed"/>
</message>
```

message **dataCollectionResumedResponse**

```
parts parameter
 element  csta:DataCollectionResumedResponse
source <message name="dataCollectionResumedResponse">
 <part name="parameter" element="csta:DataCollectionResumedResponse"/>
</message>
```

message **dataCollectionSuspended**

parts	parameter
	element csta:DataCollectionSuspended
source	<message name="dataCollectionSuspended"> <part name="parameter" element="csta:DataCollectionSuspended"/> </message>

message **dataCollectionSuspendedResponse**

parts	parameter
	element csta:DataCollectionSuspendedResponse
source	<message name="dataCollectionSuspendedResponse"> <part name="parameter" element="csta:DataCollectionSuspendedResponse"/> </message>

message **resumeDataCollection**

parts	parameter
	element csta:ResumeDataCollection
source	<message name="resumeDataCollection"> <part name="parameter" element="csta:ResumeDataCollection"/> </message>

message **resumeDataCollectionResponse**

parts	parameter
	element csta:ResumeDataCollectionResponse
source	<message name="resumeDataCollectionResponse"> <part name="parameter" element="csta:ResumeDataCollectionResponse"/> </message>

message **startDataCollection**

parts	parameter
	element csta:StartDataCollection
source	<message name="startDataCollection"> <part name="parameter" element="csta:StartDataCollection"/> </message>

message **startDataCollectionResponse**

parts	parameter
	element csta:StartDataCollectionResponse
source	<message name="startDataCollectionResponse"> <part name="parameter" element="csta:StartDataCollectionResponse"/> </message>

message **stopDataCollection**

parts	parameter
	element csta:StopDataCollection
source	<message name="stopDataCollection"> <part name="parameter" element="csta:StopDataCollection"/> </message>

message **stopDataCollectionResponse**

parts	parameter
	element csta:StopDataCollectionResponse
source	<message name="stopDataCollectionResponse"> <part name="parameter" element="csta:StopDataCollectionResponse"/> </message>

message **suspendDataCollection**

parts	parameter
	element csta:SuspendDataCollection
source	<message name="suspendDataCollection"> <part name="parameter" element="csta:SuspendDataCollection"/> </message>

message **suspendDataCollectionResponse**

parts	parameter
	element csta:SuspendDataCollectionResponse
source	<message name=" suspendDataCollectionResponse "> <part name="parameter" element="csta:SuspendDataCollectionResponse"/> </message>

19.2 Operations

operations	CSTA-Data-Collected
	output tns:dataCollected
	input tns:dataCollectedResponse
	fault tns:negResponse
	 CSTA-Data-Collection-Resumed
	output tns:dataCollectionResumed
	input tns:dataCollectionResumedResponse
	fault tns:negResponse
	 CSTA-Data-Collection-Suspended
	output tns:dataCollectionSuspended
	input tns:dataCollectionSuspendedResponse
	fault tns:negResponse
	 CSTA-Resume-Data-Collection
	input tns:resumeDataCollection
	output tns:resumeDataCollectionResponse
	fault tns:negResponse
	 CSTA-Start-Data-Collection
	input tns:startDataCollection
	output tns:startDataCollectionResponse
	fault tns:negResponse
	 CSTA-Stop-Data-Collection-as-input
	input tns:stopDataCollection
	output tns:stopDataCollectionResponse
	fault tns:negResponse
	 CSTA-Stop-Data-Collection-as-output
	output tns:stopDataCollection
	input tns:stopDataCollectionResponse
	fault tns:negResponse
	 CSTA-Suspend-Data-Collection-as-input
	input tns:suspendDataCollection
	output tns:suspendDataCollectionResponse
	fault tns:negResponse
	 CSTA-Suspend-Data-Collection-as-output
	output tns:suspendDataCollection
	input tns:suspendDataCollectionResponse
	fault tns:negResponse
source	<operation name="CSTA-Data-Collected">

```
<output message="tns:dataCollected"/>
<input message="tns:dataCollectedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Data-Collection-Resumed">
<output message="tns:dataCollectionResumed"/>
<input message="tns:dataCollectionResumedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Data-Collection-Suspended">
<output message="tns:dataCollectionSuspended"/>
<input message="tns:dataCollectionSuspendedResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Resume-Data-Collection">
<input message="tns:resumeDataCollection"/>
<output message="tns:resumeDataCollectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Start-Data-Collection">
<input message="tns:startDataCollection"/>
<output message="tns:startDataCollectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-Data-Collection-as-input">
<input message="tns:stopDataCollection"/>
<output message="tns:stopDataCollectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-Data-Collection-as-output">
<output message="tns:stopDataCollection"/>
<input message="tns:stopDataCollectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Suspend-Data-Collection-as-input">
<input message="tns:suspendDataCollection"/>
<output message="tns:suspendDataCollectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Suspend-Data-Collection-as-output">
<output message="tns:suspendDataCollection"/>
<input message="tns:suspendDataCollectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
```

20 Voice Features - Messages and Operations

This clause specifies the WSDL messages and operations for the Voice Services.

20.1 Messages

message activate

```
parts parameter
 element  csta:Activate
source <message name="activate">
 <part name="parameter" element="csta:Activate"/>
</message>
```

message activateResponse

```
parts parameter
 element  csta:ActivateResponse
source <message name="activateResponse">
 <part name="parameter" element="csta:ActivateResponse"/>
</message>
```

message clear

```
parts parameter
 element  csta:Clear
source <message name="clear">
 <part name="parameter" element="csta:Clear"/>
</message>
```

message clearResponse

```
parts parameter
 element  csta:ClearResponse
source <message name="clearResponse">
 <part name="parameter" element="csta:ClearResponse"/>
</message>
```

message **concatenateMessage**

parts	parameter
	element csta:ConcatenateMessage
source	<message name="concatenateMessage"> <part name="parameter" element="csta:ConcatenateMessage"/> </message>

message **concatenateMessageResponse**

parts	parameter
	element csta:ConcatenateMessageResponse
source	<message name="concatenateMessageResponse"> <part name="parameter" element="csta:ConcatenateMessageResponse"/> </message>

message **deactivate**

parts	parameter
	element csta:Deactivate
source	<message name="deactivate"> <part name="parameter" element="csta:Deactivate"/> </message>

message **deactivateResponse**

parts	parameter
	element csta:DeactivateResponse
source	<message name="deactivateResponse"> <part name="parameter" element="csta:DeactivateResponse"/> </message>

message **deleteMessage**

parts	parameter
	element csta:DeleteMessage
source	<message name="deleteMessage"> <part name="parameter" element="csta:DeleteMessage"/> </message>

message **deleteMessageResponse**

parts	parameter
	element csta:DeleteMessageResponse
source	<message name="deleteMessageResponse"> <part name="parameter" element="csta:DeleteMessageResponse"/> </message>

message **playMessage**

parts	parameter
	element csta:PlayMessage
source	<message name="playMessage"> <part name="parameter" element="csta:PlayMessage"/> </message>

message **playMessageResponse**

parts	parameter
	element csta:PlayMessageResponse
source	<message name="playMessageResponse"> <part name="parameter" element="csta:PlayMessageResponse"/> </message>

message **queryVoiceAttribute**

parts	parameter
	element csta:QueryVoiceAttribute
source	<message name="queryVoiceAttribute"> <part name="parameter" element="csta:QueryVoiceAttribute"/> </message>

message **queryVoiceAttributeResponse**

parts	parameter
	element csta:QueryVoiceAttributeResponse
source	<message name="queryVoiceAttributeResponse"> <part name="parameter" element="csta:QueryVoiceAttributeResponse"/> </message>

message **queueService**

parts	parameter
	element csta:QueueService
source	<message name="queueService"> <part name="parameter" element="csta:QueueService"/> </message>

message **queueServiceResponse**

parts	parameter
	element csta:QueueServiceResponse
source	<message name="queueServiceResponse"> <part name="parameter" element="csta:QueueServiceResponse"/> </message>

message **recordMessage**

parts	parameter
	element csta:RecordMessage
source	<message name="recordMessage"> <part name="parameter" element="csta:RecordMessage"/> </message>

message **recordMessageResponse**

parts	parameter
	element csta:RecordMessageResponse
source	<message name="recordMessageResponse"> <part name="parameter" element="csta:RecordMessageResponse"/> </message>

message reposition

```
parts parameter
 element  csta:Reposition
source  <message name="reposition">
 <part name="parameter" element="csta:Reposition"/>
 </message>
```

message repositionResponse

```
parts parameter
 element  csta:RepositionResponse
source  <message name="repositionResponse">
 <part name="parameter" element="csta:RepositionResponse"/>
 </message>
```

message resume

```
parts parameter
 element  csta:Resume
source  <message name="resume">
 <part name="parameter" element="csta:Resume"/>
 </message>
```

message resumeResponse

```
parts parameter
 element  csta:ResumeResponse
source  <message name="resumeResponse">
 <part name="parameter" element="csta:ResumeResponse"/>
 </message>
```

message **review**

parts	parameter
	element csta:Review
source	<message name="review"> <part name="parameter" element="csta:Review"/> </message>

message **reviewResponse**

parts	parameter
	element csta:ReviewResponse
source	<message name="reviewResponse"> <part name="parameter" element="csta:ReviewResponse"/> </message>

message **setVoiceAttribute**

parts	parameter
	element csta:SetVoiceAttribute
source	<message name="setVoiceAttribute"> <part name="parameter" element="csta:SetVoiceAttribute"/> </message>

message **setVoiceAttributeResponse**

parts	parameter
	element csta:SetVoiceAttributeResponse
source	<message name="setVoiceAttributeResponse"> <part name="parameter" element="csta:SetVoiceAttributeResponse"/> </message>

message **start**

parts	parameter
	element csta:Start
source	<message name="start"> <part name="parameter" element="csta:Start"/> </message>

message **startResponse**

```
parts  parameter
 element csta:StartResponse
source <message name="startResponse">
 <part name="parameter" element="csta:StartResponse"/>
 </message>
```

message **stop**

```
parts  parameter
 element csta:Stop
source <message name="stop">
 <part name="parameter" element="csta:Stop"/>
 </message>
```

message **stopResponse**

```
parts  parameter
 element csta:StopResponse
source <message name="stopResponse">
 <part name="parameter" element="csta:StopResponse"/>
 </message>
```

message **suspend**

```
parts  parameter
 element csta:Suspend
source <message name="suspend">
 <part name="parameter" element="csta:Suspend"/>
 </message>
```

message **suspendResponse**

parts	parameter
	element csta:SuspendResponse
source	<message name="suspendResponse"> <part name="parameter" element="csta:SuspendResponse"/> </message>

message **synthesizeMessage**

parts	parameter
	element csta:SynthesizeMessage
source	<message name="synthesizeMessage"> <part name="parameter" element="csta:SynthesizeMessage"/> </message>

message **synthesizeMessageResponse**

parts	parameter
	element csta:SynthesizeMessageResponse
source	<message name="synthesizeMessageResponse"> <part name="parameter" element="csta:SynthesizeMessageResponse"/> </message>

message **bookmarkReachedEvent**

parts	parameter
	element csta:BookmarkReachedEvent
source	<message name="bookmarkReachedEvent"> <part name="parameter" element="csta:BookmarkReachedEvent"/> </message>

message **completedEvent**

parts	parameter
	element csta:CompletedEvent
source	<message name="completedEvent"> <part name="parameter" element="csta:CompletedEvent"/> </message>

message **dtnfDetectedEvent**

parts	parameter
	element csta:DtnfDetectedEvent
source	<pre><message name="dtnfDetectedEvent"> <part name="parameter" element="csta:DtnfDetectedEvent"/> </message></pre>

message **emptiedEvent**

parts	parameter
	element csta:EmptiedEvent
source	<pre><message name="emptiedEvent"> <part name="parameter" element="csta:EmptiedEvent"/> </message></pre>

message **interruptionDetectedEvent**

parts	parameter
	element csta:InterruptionDetectedEvent
source	<pre><message name="interruptionDetectedEvent"> <part name="parameter" element="csta:InterruptionDetectedEvent"/> </message></pre>

message **notRecognizedEvent**

parts	parameter
	element csta:NotRecognizedEvent
source	<pre><message name="notRecognizedEvent"> <part name="parameter" element="csta:NotRecognizedEvent"/> </message></pre>

message **playEvent**

parts	parameter
	element csta:PlayEvent
source	<message name="playEvent"> <part name="parameter" element="csta:PlayEvent"/> </message>

message **recognizedEvent**

parts	parameter
	element csta:RecognizedEvent
source	<message name="recognizedEvent"> <part name="parameter" element="csta:RecognizedEvent"/> </message>

message **recordEvent**

parts	parameter
	element csta:RecordEvent
source	<message name="recordEvent"> <part name="parameter" element="csta:RecordEvent"/> </message>

message **reviewEvent**

parts	parameter
	element csta:ReviewEvent
source	<message name="reviewEvent"> <part name="parameter" element="csta:ReviewEvent"/> </message>

message **silenceTimeoutExpiredEvent**

parts	parameter
	element csta:SilenceTimeoutExpiredEvent
source	<message name="silenceTimeoutExpiredEvent"> <part name="parameter" element="csta:SilenceTimeoutExpiredEvent"/> </message>

message **speechDetectedEvent**

parts	parameter
	element csta:SpeechDetectedEvent
source	<message name="speechDetectedEvent"> <part name="parameter" element="csta:SpeechDetectedEvent"/> </message>

message **startedEvent**

parts	parameter
	element csta:StartedEvent
source	<message name="startedEvent"> <part name="parameter" element="csta:StartedEvent"/> </message>

message **stopEvent**

parts	parameter
	element csta:StopEvent
source	<message name="stopEvent"> <part name="parameter" element="csta:StopEvent"/> </message>

message **suspendPlayEvent**

parts	parameter
	element csta:SuspendPlayEvent
source	<message name="suspendPlayEvent"> <part name="parameter" element="csta:SuspendPlayEvent"/> </message>

message **suspendRecordEvent**

```
parts parameter
 element  csta:SuspendRecordEvent
source  <message name="suspendRecordEvent">
 <part name="parameter" element="csta:SuspendRecordEvent"/>
 </message>
```

message **voiceAttributeChangedEvent**

```
parts parameter
 element  csta:VoiceAttributeChangedEvent
source  <message name="voiceAttributeChangedEvent">
 <part name="parameter" element="csta:VoiceAttributeChangedEvent"/>
 </message>
```

message **voiceErrorOccurredEvent**

```
parts parameter
 element  csta:VoiceErrorOccurredEvent
source  <message name="voiceErrorOccurredEvent">
 <part name="parameter" element="csta:VoiceErrorOccurredEvent"/>
 </message>
```

20.2 Operations

operations **CSTA-Activate**

 input [tns:activate](#)
 output [tns:activateResponse](#)
 fault [tns:negResponse](#)

CSTA-Clear

 input [tns:clear](#)
 output [tns:clearResponse](#)
 fault [tns:negResponse](#)

CSTA-Concatenate-Message

 input [tns:concatenateMessage](#)
 output [tns:concatenateMessageResponse](#)
 fault [tns:negResponse](#)

CSTA-Deactivate

 input [tns:deactivate](#)
 output [tns:deactivateResponse](#)
 fault [tns:negResponse](#)

CSTA-Delete-Message

 input [tns:deleteMessage](#)
 output [tns:deleteMessageResponse](#)
 fault [tns:negResponse](#)

CSTA-Play-Message

 input [tns:playMessage](#)
 output [tns:playMessageResponse](#)
 fault [tns:negResponse](#)

CSTA-Query-Voice-Attribute

 input [tns:queryVoiceAttribute](#)
 output [tns:queryVoiceAttributeResponse](#)
 fault [tns:negResponse](#)

CSTA-Queue-Service

 input [tns:queueService](#)
 output [tns:queueServiceResponse](#)
 fault [tns:negResponse](#)

CSTA-Record-Message

 input [tns:recordMessage](#)
 output [tns:recordMessageResponse](#)
 fault [tns:negResponse](#)

CSTA-Reposition

input [tns:reposition](#)
output [tns:repositionResponse](#)
fault [tns:negResponse](#)

CSTA-Resume

input [tns:resume](#)
output [tns:resumeResponse](#)
fault [tns:negResponse](#)

CSTA-Review

input [tns:review](#)
output [tns:reviewResponse](#)
fault [tns:negResponse](#)

CSTA-Set-Voice-Attribute

input [tns:setVoiceAttribute](#)
output [tns:setVoiceAttributeResponse](#)
fault [tns:negResponse](#)

CSTA-Start

input [tns:start](#)
output [tns:startResponse](#)
fault [tns:negResponse](#)

CSTA-Stop

input [tns:stop](#)
output [tns:stopResponse](#)
fault [tns:negResponse](#)

CSTA-Suspend

input [tns:suspend](#)
output [tns:suspendResponse](#)
fault [tns:negResponse](#)

CSTA-Synthesize-Message

input [tns:synthesizeMessage](#)
output [tns:synthesizeMessageResponse](#)
fault [tns:negResponse](#)

CSTA-Bookmark-Reached-Event

output [tns:bookmarkReachedEvent](#)

CSTA-Completed-Event

output [tns:completedEvent](#)

CSTA-Dtmf-Dectected-Event

output [tns:dtmfDetectedEvent](#)

CSTA-Emptied-Event

output [tns:emptiedEvent](#)

CSTA-Interruption-Detected-Event

output [tns:interruptionDetectedEvent](#)

CSTA-Not-Recognized-Event

output [tns:notRecognizedEvent](#)

CSTA-Play-Event

output [tns:playEvent](#)

CSTA-Recognized-Event

output [tns:recognizedEvent](#)

CSTA-Record-Event

output [tns:recordEvent](#)

CSTA-Review-Event

output [tns:reviewEvent](#)

CSTA-Silence-Timeout-Expired-Event

output [tns:silenceTimeoutExpiredEvent](#)

CSTA-Speech-Detected-Event

output [tns:speechDetectedEvent](#)

CSTA-Started-Event

output [tns:startedEvent](#)

CSTA-Stop-Event

output [tns:stopEvent](#)

CSTA-Suspend-Play-Event

output [tns:suspendPlayEvent](#)

CSTA-Suspend-Record-Event

output [tns:suspendRecordEvent](#)

CSTA-Voice-Attribute-Changed-Event

output [tns:voiceAttributeChangedEvent](#)

CSTA-Voice-Error-Occurred-Event

	output tns:voiceErrorOccurredEvent
source	<pre> <operation name="CSTA-Activate"> <input message="tns:activate"/> <output message="tns:activateResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Clear"> <input message="tns:clear"/> <output message="tns:clearResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Concatenate-Message"> <input message="tns:concatenateMessage"/> <output message="tns:concatenateMessageResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Deactivate"> <input message="tns:deactivate"/> <output message="tns:deactivateResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Delete-Message"> <input message="tns:deleteMessage"/> <output message="tns:deleteMessageResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Play-Message"> <input message="tns:playMessage"/> <output message="tns:playMessageResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Query-Voice-Attribute"> <input message="tns:queryVoiceAttribute"/> <output message="tns:queryVoiceAttributeResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Queue-Service"> <input message="tns:queueService"/> <output message="tns:queueServiceResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Record-Message"></pre>

```
<input message="tns:recordMessage"/>
<output message="tns:recordMessageResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Reposition">
<input message="tns:reposition"/>
<output message="tns:repositionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Resume">
<input message="tns:resume"/>
<output message="tns:resumeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Review">
<input message="tns:review"/>
<output message="tns:reviewResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Voice-Attribute">
<input message="tns:setVoiceAttribute"/>
<output message="tns:setVoiceAttributeResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Start">
<input message="tns:start"/>
<output message="tns:startResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop">
<input message="tns:stop"/>
<output message="tns:stopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Suspend">
<input message="tns:suspend"/>
<output message="tns:suspendResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Synthesize-Message">
<input message="tns:synthesizeMessage"/>
<output message="tns:synthesizeMessageResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
```

```
<operation name="CSTA-Bookmark-Reached-Event">
  <output message="tns:bookmarkReachedEvent"/>
</operation>

<operation name="CSTA-Completed-Event">
  <output message="tns:completedEvent"/>
</operation>

<operation name="CSTA-Dtmf-Dectected-Event">
  <output message="tns:dtmfDetectedEvent"/>
</operation>

<operation name="CSTA-Emptied-Event">
  <output message="tns:emptiedEvent"/>
</operation>

<operation name="CSTA-Interruption-Detected-Event">
  <output message="tns:interruptionDetectedEvent"/>
</operation>

<operation name="CSTA-Not-Recognized-Event">
  <output message="tns:notRecognizedEvent"/>
</operation>

<operation name="CSTA-Play-Event">
  <output message="tns:playEvent"/>
</operation>

<operation name="CSTA-Recognized-Event">
  <output message="tns:recognizedEvent"/>
</operation>

<operation name="CSTA-Record-Event">
  <output message="tns:recordEvent"/>
</operation>

<operation name="CSTA-Review-Event">
  <output message="tns:reviewEvent"/>
</operation>

<operation name="CSTA-Silence-Timeout-Expired-Event">
  <output message="tns:silenceTimeoutExpiredEvent"/>
</operation>

<operation name="CSTA-Speech-Detected-Event">
  <output message="tns:speechDetectedEvent"/>
</operation>

<operation name="CSTA-Started-Event">
  <output message="tns:startedEvent"/>
</operation>

<operation name="CSTA-Stop-Event">
  <output message="tns:stopEvent"/>
</operation>

<operation name="CSTA-Suspend-Play-Event">
  <output message="tns:suspendPlayEvent"/>
```

```
</operation>
<operation name="CSTA-Suspend-Record-Event">
  <output message="tns:suspendRecordEvent"/>
</operation>
<operation name="CSTA-Voice-Attribute-Changed-Event">
  <output message="tns:voiceAttributeChangedEvent"/>
</operation>
<operation name="CSTA-Voice-Error-Occurred-Event">
  <output message="tns:voiceErrorOccurredEvent"/>
</operation>
```

21 Call Data Recording Features - Messages and Operations

This clause specifies the WSDL messages and operations for the Call Data Recording features.

21.1 Messages

message cDRNotification

parts	parameter
	element csta:CDRNotification
source	<message name="cDRNotification">
	<part name="parameter" element="csta:CDRNotification"/>
	</message>

message cDRNotificationResponse

parts	parameter
	element csta:CDRNotificationResponse
source	<message name="cDRNotificationResponse">
	<part name="parameter" element="csta:CDRNotificationResponse"/>
	</message>

message cDRReport

parts	parameter
	element csta:CDRReport
source	<message name="cDRReport">
	<part name="parameter" element="csta:CDRReport"/>
	</message>

message cDRReportResponse

parts	parameter
	element csta:CDRReportResponse
source	<message name="cDRReportResponse">
	<part name="parameter" element="csta:CDRReportResponse"/>
	</message>

message **sendStoredCDR**

```
parts  parameter
 element csta:SendStoredCDR
source <message name="sendStoredCDR">
 <part name="parameter" element="csta:SendStoredCDR"/>
</message>
```

message **sendStoredCDRResponse**

```
parts  parameter
 element csta:SendStoredCDRResponse
source <message name="sendStoredCDRResponse">
 <part name="parameter" element="csta:SendStoredCDRResponse"/>
</message>
```

message **startCDRTransmission**

```
parts  parameter
 element csta:StartCDRTransmission
source <message name="startCDRTransmission">
 <part name="parameter" element="csta:StartCDRTransmission"/>
</message>
```

message **startCDRTransmissionResponse**

```
parts  parameter
 element csta:StartCDRTransmissionResponse
source <message name="startCDRTransmissionResponse">
 <part name="parameter" element="csta:StartCDRTransmissionResponse"/>
</message>
```

message **stopCDRTransmission**

```
parts  parameter
 element csta:StopCDRTransmission
source <message name="stopCDRTransmission">
 <part name="parameter" element="csta:StopCDRTransmission"/>
</message>
```

message **stopCDRTransmissionResponse**

parts	parameter
	element csta:StopCDRTransmissionResponse
source	<message name="stopCDRTransmissionResponse"> <part name="parameter" element="csta:StopCDRTransmissionResponse"/> </message>

21.2 Operations

operations	<p>CSTA-CDR-Notification</p> <p>output tns:cDRNotification input tns:cDRNotificationResponse fault tns:negResponse</p> <p>CSTA-CDR-Report</p> <p>output tns:cDRReport input tns:cDRReportResponse fault tns:negResponse</p> <p>CSTA-Send-Stored-CDR</p> <p>input tns:sendStoredCDR output tns:sendStoredCDRResponse fault tns:negResponse</p> <p>CSTA-Start-CDR-Transmission</p> <p>input tns:startCDRTransmission output tns:startCDRTransmissionResponse fault tns:negResponse</p> <p>CSTA-Stop-CDR-Transmission-as-input</p> <p>input tns:stopCDRTransmission output tns:stopCDRTransmissionResponse fault tns:negResponse</p> <p>CSTA-Stop-CDR-Transmission-as-output</p> <p>output tns:stopCDRTransmission input tns:stopCDRTransmissionResponse fault tns:negResponse</p>
source	<pre> <operation name="CSTA-CDR-Notification"> <output message="tns:cDRNotification"/> <input message="tns:cDRNotificationResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-CDR-Report"> <output message="tns:cDRReport"/> <input message="tns:cDRReportResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Send-Stored-CDR"> <input message="tns:sendStoredCDR"/> <output message="tns:sendStoredCDRResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation></pre>

```
<operation name="CSTA-Start-CDR-Transmission">
  <input message="tns:startCDRTransmission"/>
  <output message="tns:startCDRTransmissionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-CDR-Transmission-as-input">
  <input message="tns:stopCDRTransmission"/>
  <output message="tns:stopCDRTransmissionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-CDR-Transmission-as-output">
  <output message="tns:stopCDRTransmission"/>
  <input message="tns:stopCDRTransmissionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
```

22 Vendor Specific Features - Messages and Operations

This clause specifies the WSDL messages and operations for the Vendor Specific features.

22.1 Messages

message **escapeRegister**

```
parts parameter
 element csta:EscapeRegister
source <message name="escapeRegister">
 <part name="parameter" element="csta:EscapeRegister"/>
 </message>
```

message **escapeRegisterResponse**

```
parts parameter
 element csta:EscapeRegisterResponse
source <message name="escapeRegisterResponse">
 <part name="parameter" element="csta:EscapeRegisterResponse"/>
 </message>
```

message **escapeRegisterAbort**

```
parts parameter
 element csta:EscapeRegisterAbort
source <message name="escapeRegisterAbort">
 <part name="parameter" element="csta:EscapeRegisterAbort"/>
 </message>
```

message **escapeRegisterCancel**

```
parts parameter
 element csta:EscapeRegisterCancel
source <message name="escapeRegisterCancel">
 <part name="parameter" element="csta:EscapeRegisterCancel"/>
 </message>
```

message **escapeRegisterCancelResponse**

parts	parameter
	element csta:EscapeRegisterCancelResponse
source	<message name="escapeRegisterCancelResponse"> <part name="parameter" element="csta:EscapeRegisterCancelResponse"/> </message>

message **escape**

parts	parameter
	element csta:Escape
source	<message name="escape"> <part name="parameter" element="csta:Escape"/> </message>

message **escapeResponse**

parts	parameter
	element csta:EscapeResponse
source	<message name="escapeResponse"> <part name="parameter" element="csta:EscapeResponse"/> </message>

message **privateDataVersionSelection**

parts	parameter
	element csta:PrivateDataVersionSelection
source	<message name="privateDataVersionSelection"> <part name="parameter" element="csta:PrivateDataVersionSelection"/> </message>

message **privateDataVersionSelectionResponse**

parts	parameter
	element csta:PrivateDataVersionSelectionResponse
source	<message name="privateDataVersionSelectionResponse"> <part name="parameter" element="csta:PrivateDataVersionSelectionResponse"/> </message>

message privateEvent

parts	parameter
	element csta:PrivateEvent
source	<message name="privateEvent"> <part name="parameter" element="csta:PrivateEvent"/> </message>

22.2 Operations

operations	CSTA-EscapeRegister input tns:escapeRegister output tns:escapeRegisterResponse fault tns:negResponse
	CSTA-Escape-Register-Abort output tns:escapeRegisterAbort
	CSTA-Escape-Register-Cancel input tns:escapeRegisterCancel output tns:escapeRegisterCancelResponse fault tns:negResponse
	CSTA-Escape-as-input input tns:escape output tns:escapeResponse fault tns:negResponse
	CSTA-Escape-as-output output tns:escape input tns:escapeResponse fault tns:negResponse
	CSTA-Private-Data-Version-Selection input tns:privateDataVersionSelection output tns:privateDataVersionSelectionResponse fault tns:negResponse
	CSTA-Private-Event source output tns:privateEvent <operation name="CSTA-EscapeRegister"> <input message="tns:escapeRegister"/> <output message="tns:escapeRegisterResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Escape-Register-Abort"> <output message="tns:escapeRegisterAbort"/> </operation> <operation name="CSTA-Escape-Register-Cancel"> <input message="tns:escapeRegisterCancel"/> <output message="tns:escapeRegisterCancelResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation>

```
<operation name="CSTA-Escape-as-input">
  <input message="tns:escape"/>
  <output message="tns:escapeResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Escape-as-output">
  <output message="tns:escape"/>
  <input message="tns:escapeResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Private-Data-Version-Selection">
  <input message="tns:privateDataVersionSelection"/>
  <output message="tns:privateDataVersionSelectionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Private-Event">
  <output message="tns:privateEvent"/>
</operation>
```

23 Basic Telephony Profile – Port Type

This clause specifies the CSTA-Basic-Telephony-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Basic Telephony profile as specified in ECMA-269 2.1.3.1.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Basic-Telephony-Profile**

operations	CSTA-Get-Switching-Function-Capabilities
	input <u>tns:getSwitchingFunctionCaps</u>
	output <u>tns:getSwitchingFunctionCapsResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Answer-Call
	input <u>tns:answerCall</u>
	output <u>tns:answerCallResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Clear-Connection
	input <u>tns:clearConnection</u>
	output <u>tns:clearConnectionResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Make-Call
	input <u>tns:makeCall</u>
	output <u>tns:makeCallResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Monitor-Start
	input <u>tns:monitorStart</u>
	output <u>tns:monitorStartResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Monitor-Stop-as-input
	input <u>tns:monitorStop</u>
	output <u>tns:monitorStopResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Connection-Cleared-event
	output <u>tns:connectionClearedEvent</u>
	CSTA-Delivered-event
	output <u>tns:deliveredEvent</u>

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

source <portType name="CSTA-Basic-Telephony-Profile">
 <operation name="CSTA-Get-Switching-Function-Capabilities">
 <input message="tns:getSwitchingFunctionCaps"/>
 <output message="tns:getSwitchingFunctionCapsResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Make-Call">
 <input message="tns:makeCall"/>
 <output message="tns:makeCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Start">
 <input message="tns:monitorStart"/>
 <output message="tns:monitorStartResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Stop-as-input">
 <input message="tns:monitorStop"/>
 <output message="tns:monitorStopResponse"/>

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
  <output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
  <output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
  <output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
  <output message="tns:serviceInitiatedEvent"/>
</operation>
</portType>
```

24 Routing Profile - Port Type

This clause specifies the CSTA-Routeing-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Routeing profile as specified in ECMA-269 2.1.3.2.

Implementations may support other operations in addition to the operations specified in this port type.

porttype CSTA-Routeing-Profile

operations	CSTA-Route-Request
	output <u>tns:routeRequest</u>
	CSTA-Route-Select
	input <u>tns:routeSelect</u>
	CSTA-Route-End-as-output
	output <u>tns:routeEnd</u>
source	<portType name="CSTA-Routeing-Profile">
	<operation name="CSTA-Route-Request">
	<output message="tns:routeRequest"/>
	</operation>
	<operation name="CSTA-Route-Select">
	<input message="tns:routeSelect"/>
	</operation>
	<operation name="CSTA-Route-End-as-output">
	<output message="tns:routeEnd"/>
	</operation>
	</portType>

25 Level 1a Voice Browser Profile - Port Type

This clause specifies the CSTA-Level-1a-Voice-Browser-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Level 1a Voice Browser profile as specified in ECMA-269 2.1.3.3.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Level-1a-Voice-Browser-Profile**

operations	CSTA-Answer-Call
	input <u>tns:answerCall</u>
	output <u>tns:answerCallResponse</u>
	fault <u>tns:negResponse</u>

CSTA-Clear-Connection

input <u>tns:clearConnection</u>
output <u>tns:clearConnectionResponse</u>
fault <u>tns:negResponse</u>

CSTA-Single-Step-Transfer-Call

input <u>tns:singleStepTransferCall</u>
output <u>tns:singleStepTransferCallResponse</u>
fault <u>tns:negResponse</u>

CSTA-Monitor-Start

input <u>tns:monitorStart</u>
output <u>tns:monitorStartResponse</u>
fault <u>tns:negResponse</u>

CSTA-Monitor-Stop-as-input

input <u>tns:monitorStop</u>
output <u>tns:monitorStopResponse</u>
fault <u>tns:negResponse</u>

CSTA-Connection-Cleared-event

output <u>tns:connectionClearedEvent</u>
--

CSTA-Failed-event

output <u>tns:failedEvent</u>

CSTA-Delivered-event

output <u>tns:deliveredEvent</u>
--

CSTA-Transferred-event

output <u>tns:transferredEvent</u>
--

CSTA-Established-event

```
 output tns:establishedEvent
source <portType name="CSTA-Level-1a-Voice-Browser-Profile">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Single-Step-Transfer-Call">
 <input message="tns:singleStepTransferCall"/>
 <output message="tns:singleStepTransferCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Start">
 <input message="tns:monitorStart"/>
 <output message="tns:monitorStartResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Stop-as-input">
 <input message="tns:monitorStop"/>
 <output message="tns:monitorStopResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Connection-Cleared-event">
 <output message="tns:connectionClearedEvent"/>
 </operation>
 <operation name="CSTA-Failed-event">
 <output message="tns:failedEvent"/>
 </operation>
 <operation name="CSTA-Delivered-event">
 <output message="tns:deliveredEvent"/>
 </operation>
 <operation name="CSTA-Transferred-event">
 <output message="tns:transferredEvent"/>
 </operation>
 <operation name="CSTA-Established-event">
 <output message="tns:establishedEvent"/>
 </operation>
</portType>
```

26 Level 1b Voice Browser Profile - Port Type

This clause specifies the CSTA-Level-1b-Voice-Browser-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Level 1b Voice Browser profile as specified in ECMA-269 2.1.3.4.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Level-1b-Voice-Browser-Profile**

operations	CSTA-Answer-Call
input	<u>tns:answerCall</u>
output	<u>tns:answerCallResponse</u>
fault	<u>tns:negResponse</u>
	CSTA-Clear-Connection
input	<u>tns:clearConnection</u>
output	<u>tns:clearConnectionResponse</u>
fault	<u>tns:negResponse</u>
	CSTA-Deflect-Call
input	<u>tns:deflectCall</u>
output	<u>tns:deflectCallResponse</u>
fault	<u>tns:negResponse</u>
	CSTA-Monitor-Start
input	<u>tns:monitorStart</u>
output	<u>tns:monitorStartResponse</u>
fault	<u>tns:negResponse</u>
	CSTA-Monitor-Stop-as-input
input	<u>tns:monitorStop</u>
output	<u>tns:monitorStopResponse</u>
fault	<u>tns:negResponse</u>
	CSTA-Connection-Cleared-event
output	<u>tns:connectionClearedEvent</u>
	CSTA-Failed-event
output	<u>tns:failedEvent</u>
	CSTA-Delivered-event
output	<u>tns:deliveredEvent</u>
	CSTA-Diverted-event
output	<u>tns:divertedEvent</u>

CSTA-Established-event

```
 output tns:establishedEvent
source <portType name="CSTA-Level-1b-Voice-Browser-Profile">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Deflect-Call">
 <input message="tns:deflectCall"/>
 <output message="tns:deflectCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Start">
 <input message="tns:monitorStart"/>
 <output message="tns:monitorStartResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Stop-as-input">
 <input message="tns:monitorStop"/>
 <output message="tns:monitorStopResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Connection-Cleared-event">
 <output message="tns:connectionClearedEvent"/>
 </operation>
 <operation name="CSTA-Failed-event">
 <output message="tns:failedEvent"/>
 </operation>
 <operation name="CSTA-Delivered-event">
 <output message="tns:deliveredEvent"/>
 </operation>
 <operation name="CSTA-Diverted-event">
 <output message="tns:divergedEvent"/>
 </operation>
 <operation name="CSTA-Established-event">
 <output message="tns:establishedEvent"/>
 </operation>
</portType>
```

27 Level 2a Voice Browser Profile - Port Type

This clause specifies the CSTA-Level-2a-Voice-Browser-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Level 2a Voice Browser profile as specified in ECMA-269 2.1.3.5.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Level-2a-Voice-Browser-Profile**

operations	CSTA-Answer-Call
input	<u>tns:answerCall</u>
output	<u>tns:answerCallResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Clear-Connection

input	<u>tns:clearConnection</u>
output	<u>tns:clearConnectionResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Make-Call

input	<u>tns:makeCall</u>
output	<u>tns:makeCallResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Single-Step-Transfer-Call

input	<u>tns:singleStepTransferCall</u>
output	<u>tns:singleStepTransferCallResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Monitor-Start

input	<u>tns:monitorStart</u>
output	<u>tns:monitorStartResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Monitor-Stop-as-input

input	<u>tns:monitorStop</u>
output	<u>tns:monitorStopResponse</u>
fault	<u>tns:negResponse</u>

CSTA-Connection-Cleared-event

output	<u>tns:connectionClearedEvent</u>
--------	---

CSTA-Delivered-event

output	<u>tns:deliveredEvent</u>
--------	---

CSTA-Established-event

output	<u>tns:establishedEvent</u>
--------	---

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

source <portType name="CSTA-Level-2a-Voice-Browser-Profile">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Make-Call">
 <input message="tns:makeCall"/>
 <output message="tns:makeCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Single-Step-Transfer-Call">
 <input message="tns:singleStepTransferCall"/>
 <output message="tns:singleStepTransferCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Start">
 <input message="tns:monitorStart"/>
 <output message="tns:monitorStartResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Stop-as-input">
 <input message="tns:monitorStop"/>
 <output message="tns:monitorStopResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Connection-Cleared-event">

```
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Established-event">
<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
<output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
</portType>
```

28 Level 2b Voice Browser Profile - Port Type

This clause specifies the CSTA-Level-2b-Voice-Browser-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Level 2b Voice Browser profile as specified in ECMA-269 2.1.3.5.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Level-2b-Voice-Browser-Profile**

operations	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Make-Call input tns:makeCall output tns:makeCallResponse fault tns:negResponse
	CSTA-Deflect-Call input tns:deflectCall output tns:deflectCallResponse fault tns:negResponse
	CSTA-Monitor-Start input tns:monitorStart output tns:monitorStartResponse fault tns:negResponse
	CSTA-Monitor-Stop-as-input input tns:monitorStop output tns:monitorStopResponse fault tns:negResponse
	CSTA-Connection-Cleared-event output tns:connectionClearedEvent
	CSTA-Delivered-event output tns:deliveredEvent

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

source <portType name="CSTA-Level-2b-Voice-Browser-Profile">

<operation name="CSTA-Answer-Call">

<input message="tns:answerCall"/>

<output message="tns:answerCallResponse"/>

<fault name="FaultName" message="tns:negResponse"/>

</operation>

<operation name="CSTA-Clear-Connection">

<input message="tns:clearConnection"/>

<output message="tns:clearConnectionResponse"/>

<fault name="FaultName" message="tns:negResponse"/>

</operation>

<operation name="CSTA-Make-Call">

<input message="tns:makeCall"/>

<output message="tns:makeCallResponse"/>

<fault name="FaultName" message="tns:negResponse"/>

</operation>

<operation name="CSTA-Deflect-Call">

<input message="tns:deflectCall"/>

<output message="tns:deflectCallResponse"/>

<fault name="FaultName" message="tns:negResponse"/>

</operation>

<operation name="CSTA-Monitor-Start">

<input message="tns:monitorStart"/>

<output message="tns:monitorStartResponse"/>

<fault name="FaultName" message="tns:negResponse"/>

</operation>

<operation name="CSTA-Monitor-Stop-as-input">

<input message="tns:monitorStop"/>

<output message="tns:monitorStopResponse"/>

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
  <output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
  <output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
  <output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
  <output message="tns:divertedEvent"/>
</operation>
</portType>
```

29 Minimal uaCSTA Call Control Profile – Port Type

This clause specifies the CSTA-Minimal-uaCSTA-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Minimal uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.6.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Minimal-uaCSTA-Call-Control-Profile**

operations	CSTA-Answer-Call
	input tns:answerCall
	output tns:answerCallResponse
	fault tns:negResponse
	CSTA-Clear-Connection
	input tns:clearConnection
	output tns:clearConnectionResponse
	fault tns:negResponse
	CSTA-Deflect-Call
	input tns:deflectCall
	output tns:deflectCallResponse
	fault tns:negResponse
	CSTA-Hold-Call
	input tns:holdCall
	output tns:holdCallResponse
	fault tns:negResponse
	CSTA-Make-Call
	input tns:makeCall
	output tns:makeCallResponse
	fault tns:negResponse
	CSTA-Retrieve-Call
	input tns:retrieveCall
	output tns:retrieveCallResponse
	fault tns:negResponse
	CSTA-Single-Step-Transfer-Call
	input tns:singleStepTransferCall
	output tns:singleStepTransferCallResponse
	fault tns:negResponse
source	<pre><portType name="CSTA-Minimal-uaCSTA-Call-Control-Profile"> <operation name="CSTA-Answer-Call"> <input message="tns:answerCall"/></pre>

```
<output message="tns:answerCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Clear-Connection">
<input message="tns:clearConnection"/>
<output message="tns:clearConnectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
<input message="tns:deflectCall"/>
<output message="tns:deflectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
<input message="tns:holdCall"/>
<output message="tns:holdCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
<input message="tns:makeCall"/>
<output message="tns:makeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

30 Basic uaCSTA Call Control Profile – Port Type

This clause specifies the CSTA-Basic-uaCSTA-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Basic uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.7.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Basic-uaCSTA-Call-Control-Profile**

operations	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Deflect-Call input tns:deflectCall output tns:deflectCallResponse fault tns:negResponse
	CSTA-Hold-Call input tns:holdCall output tns:holdCallResponse fault tns:negResponse
	CSTA-Make-Call input tns:makeCall output tns:makeCallResponse fault tns:negResponse
	CSTA-Retrieve-Call input tns:retrieveCall output tns:retrieveCallResponse fault tns:negResponse
	CSTA-Single-Step-Transfer-Call input tns:singleStepTransferCall output tns:singleStepTransferCallResponse fault tns:negResponse
	CSTA-Connection-Cleared-event output tns:connectionClearedEvent

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)

output [tns:monitorStartResponse](#)

fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)

output [tns:monitorStopResponse](#)

fault [tns:negResponse](#)

source <portType name="CSTA-Basic-uaCSTA-Call-Control-Profile">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>

```
<output message="tns:clearConnectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
<input message="tns:deflectCall"/>
<output message="tns:deflectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
<input message="tns:holdCall"/>
<output message="tns:holdCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
<input message="tns:makeCall"/>
<output message="tns:makeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
```

```
<output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
<input message="tns:monitorStart"/>
<output message="tns:monitorStartResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
<input message="tns:monitorStop"/>
<output message="tns:monitorStopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

31 Advanced uaCSTA Call Control Profile – Port Type

This clause specifies the CSTA-Advanced-uaCSTA-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Advanced uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.8.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Advanced-uaCSTA-Call-Control-Profile**

operations	CSTA-Alternate-Call input tns:alternateCall output tns:alternateCallResponse fault tns:negResponse
	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Consultation-Call input tns:consultationCall output tns:consultationCallResponse fault tns:negResponse
	CSTA-Deflect-Call input tns:deflectCall output tns:deflectCallResponse fault tns:negResponse
	CSTA-Hold-Call input tns:holdCall output tns:holdCallResponse fault tns:negResponse
	CSTA-Make-Call input tns:makeCall output tns:makeCallResponse fault tns:negResponse

CSTA-Reconnect-Call

input [tns:reconnectCall](#)
output [tns:reconnectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Transfer-Call

input [tns:transferCall](#)
output [tns:transferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)

output [tns:monitorStartResponse](#)

fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)

output [tns:monitorStopResponse](#)

fault [tns:negResponse](#)

CSTA-Get-Switching-Function-Capabilities

input [tns:getSwitchingFunctionCaps](#)

output [tns:getSwitchingFunctionCapsResponse](#)

fault [tns:negResponse](#)

source

```

<portType name="CSTA-Advanced-uaCSTA-Call-Control-Profile">
  <operation name="CSTA-Alternate-Call">
 <input message="tns:alternateCall"/>
 <output message="tns:alternateCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Consultation-Call">
 <input message="tns:consultationCall"/>
 <output message="tns:consultationCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Deflect-Call">

```

```
<input message="tns:deflectCall"/>
<output message="tns:deflectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
<input message="tns:holdCall"/>
<output message="tns:holdCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
<input message="tns:makeCall"/>
<output message="tns:makeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Reconnect-Call">
<input message="tns:reconnectCall"/>
<output message="tns:reconnectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Transfer-Call">
<input message="tns:transferCall"/>
<output message="tns:transferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
```

```

<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
<output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
<input message="tns:monitorStart"/>
<output message="tns:monitorStartResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
<input message="tns:monitorStop"/>
<output message="tns:monitorStopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Switching-Function-Capabilities">
<input message="tns:getSwitchingFunctionCaps"/>
<output message="tns:getSwitchingFunctionCapsResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>

```

32 Conferencing uaCSTA with Basic Call Control Profile – Port Type

This clause specifies the CSTA-Conferencing-uaCSTA-Basic-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Conferencing uaCSTA Profile with the Basic uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.9.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Conferencing-uaCSTA-Basic-Call-Control-Profile**

operations	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Deflect-Call input tns:deflectCall output tns:deflectCallResponse fault tns:negResponse
	CSTA-Hold-Call input tns:holdCall output tns:holdCallResponse fault tns:negResponse
	CSTA-Make-Call input tns:makeCall output tns:makeCallResponse fault tns:negResponse
	CSTA-Retrieve-Call input tns:retrieveCall output tns:retrieveCallResponse fault tns:negResponse
	CSTA-Single-Step-Transfer-Call input tns:singleStepTransferCall output tns:singleStepTransferCallResponse fault tns:negResponse

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)

output [tns:monitorStartResponse](#)

fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)

output [tns:monitorStopResponse](#)

fault [tns:negResponse](#)

source <portType name="CSTA-Conferencing-uaCSTA-Basic-Call-Control-Profile">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>

```
</operation>
<operation name="CSTA-Clear-Connection">
<input message="tns:clearConnection"/>
<output message="tns:clearConnectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
<input message="tns:deflectCall"/>
<output message="tns:deflectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
<input message="tns:holdCall"/>
<output message="tns:holdCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
<input message="tns:makeCall"/>
<output message="tns:makeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
```

```
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
<input message="tns:monitorStart"/>
<output message="tns:monitorStartResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
<input message="tns:monitorStop"/>
<output message="tns:monitorStopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

33 Conferencing uaCSTA with Advanced Call Control Profile – Port Type

This clause specifies the CSTA-Conferencing-uaCSTA-Advanced-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Conferencing uaCSTA Call Control Profile with the Advanced uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.9.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Conferencing-uaCSTA-Advanced-Call-Control-Profile**

operations
input tns:alternateCall
output tns:alternateCallResponse
fault tns:negResponse
CSTA-Answer-Call
input tns:answerCall
output tns:answerCallResponse
fault tns:negResponse
CSTA-Clear-Connection
input tns:clearConnection
output tns:clearConnectionResponse
fault tns:negResponse
CSTA-Conference-Call
input tns:conferenceCall
output tns:conferenceCallResponse
fault tns:negResponse
CSTA-Consultation-Call
input tns:consultationCall
output tns:consultationCallResponse
fault tns:negResponse
CSTA-Deflect-Call
input tns:deflectCall
output tns:deflectCallResponse
fault tns:negResponse
CSTA-Hold-Call
input tns:holdCall
output tns:holdCallResponse
fault tns:negResponse

CSTA-Make-Call

input [tns:makeCall](#)
output [tns:makeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Reconnect-Call

input [tns:reconnectCall](#)
output [tns:reconnectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Conference-Call

input [tns:singleStepConferenceCall](#)
output [tns:singleStepConferenceCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Transfer-Call

input [tns:transferCall](#)
output [tns:transferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Conferenced-event

output [tns:conferencedEvent](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)

output [tns:monitorStartResponse](#)

fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)

output [tns:monitorStopResponse](#)

fault [tns:negResponse](#)

CSTA-Get-Switching-Function-Capabilities

input [tns:getSwitchingFunctionCaps](#)

output [tns:getSwitchingFunctionCapsResponse](#)

fault [tns:negResponse](#)

source <**portType name="CSTA-Conferencing-uaCSTA-Advanced-Call-Control-Profile"**>
<**operation name="CSTA-Conferencing-Advanced-Call-Control-Profile"**>
 <**input message="tns:alternateCall"**>
 <**output message="tns:alternateCallResponse"**>
 <**fault name="FaultName" message="tns:negResponse"**>
 </**operation**>
<**operation name="CSTA-Answer-Call"**>
 <**input message="tns:answerCall"**>
 <**output message="tns:answerCallResponse"**>

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Clear-Connection">
<input message="tns:clearConnection"/>
<output message="tns:clearConnectionResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Conference-Call">
<input message="tns:conferenceCall"/>
<output message="tns:conferenceCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Consultation-Call">
<input message="tns:consultationCall"/>
<output message="tns:consultationCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
<input message="tns:deflectCall"/>
<output message="tns:deflectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
<input message="tns:holdCall"/>
<output message="tns:holdCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
<input message="tns:makeCall"/>
<output message="tns:makeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Reconnect-Call">
<input message="tns:reconnectCall"/>
<output message="tns:reconnectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Conference-Call">
<input message="tns:singleStepConferenceCall"/>
```

```
<output message="tns:singleStepConferenceCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Transfer-Call">
<input message="tns:transferCall"/>
<output message="tns:transferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Conferenced-event">
<output message="tns:conferencedEvent"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
<output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
```

```
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
<input message="tns:monitorStart"/>
<output message="tns:monitorStartResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
<input message="tns:monitorStop"/>
<output message="tns:monitorStopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Switching-Function-Capabilities">
<input message="tns:getSwitchingFunctionCaps"/>
<output message="tns:getSwitchingFunctionCapsResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

34 Basic uaCSTA Device Feature with Basic Call Control Profile – Port Type

This clause specifies the CSTA-Basic-uaCSTA-Device-Feature-Basic-Call-Control Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Basic uaCSTA Device Feature Profile with the Basic uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.10.

Implementations may support other operations in addition to the operations specified in this port type.

porttype CSTA-Basic-uaCSTA-Device-Feature-Basic-Call-Control-Profile

operations	CSTA-Set-Do-Not-Disturb input tns:setDoNotDisturb output tns:setDoNotDisturbResponse fault tns:negResponse
	CSTA-Set-Forwarding input tns:setForwarding output tns:setForwardingResponse fault tns:negResponse
	CSTA-Do-Not-Disturb-Event output tns:doNotDisturbEvent
	CSTA-Forwarding-Event output tns:forwardingEvent
	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Deflect-Call input tns:deflectCall output tns:deflectCallResponse fault tns:negResponse
	CSTA-Hold-Call input tns:holdCall output tns:holdCallResponse fault tns:negResponse

CSTA-Make-Call

input [tns:makeCall](#)
output [tns:makeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)
output [tns:monitorStartResponse](#)
fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)
output [tns:monitorStopResponse](#)
fault [tns:negResponse](#)

source <portType name="CSTA-Basic-uaCSTA-Device-Feature-Basic-Call-Control-Profile">
<operation name="CSTA-Set-Do-Not-Disturb">
 <input message="tns:setDoNotDisturb"/>
 <output message="tns:setDoNotDisturbResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Forwarding">
 <input message="tns:setForwarding"/>
 <output message="tns:setForwardingResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Do-Not-Disturb-Event">
 <output message="tns:doNotDisturbEvent"/>
</operation>
<operation name="CSTA-Forwarding-Event">
 <output message="tns:forwardingEvent"/>
</operation>
<operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
 <input message="tns:deflectCall"/>
 <output message="tns:deflectCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
 <input message="tns:holdCall"/>
 <output message="tns:holdCallResponse"/>

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
  <input message="tns:makeCall"/>
  <output message="tns:makeCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
  <input message="tns:retrieveCall"/>
  <output message="tns:retrieveCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
  <input message="tns:singleStepTransferCall"/>
  <output message="tns:singleStepTransferCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
  <output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
  <output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
  <output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
  <output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
  <output message="tns:serviceInitiatedEvent"/>
</operation>
```

```
<operation name="CSTA-Transferred-event">
  <output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
  <input message="tns:monitorStart"/>
  <output message="tns:monitorStartResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
  <input message="tns:monitorStop"/>
  <output message="tns:monitorStopResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

35 Basic uaCSTA Device Feature with Advanced Call Control Profile – Port Type

This clause specifies the CSTA-Basic-uaCSTA-Device-Feature-Advanced-Call-Control Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Basic uaCSTA Device Feature Profile with the Advanced uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.10.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Basic-uaCSTA-Device-Feature-Advanced-Call-Control-Profile**

operations	CSTA-Set-Do-Not-Disturb input tns:setDoNotDisturb output tns:setDoNotDisturbResponse fault tns:negResponse
	CSTA-Set-Forwarding input tns:setForwarding output tns:setForwardingResponse fault tns:negResponse
	CSTA-Do-Not-Disturb-Event output tns:doNotDisturbEvent
	CSTA-Forwarding-Event output tns:forwardingEvent
	CSTA-Alternate-Call input tns:alternateCall output tns:alternateCallResponse fault tns:negResponse
	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Consultation-Call input tns:consultationCall output tns:consultationCallResponse fault tns:negResponse

CSTA-Deflect-Call

input [tns:deflectCall](#)
output [tns:deflectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Hold-Call

input [tns:holdCall](#)
output [tns:holdCallResponse](#)
fault [tns:negResponse](#)

CSTA-Make-Call

input [tns:makeCall](#)
output [tns:makeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Reconnect-Call

input [tns:reconnectCall](#)
output [tns:reconnectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Transfer-Call

input [tns:transferCall](#)
output [tns:transferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)

output [tns:monitorStartResponse](#)

fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)

output [tns:monitorStopResponse](#)

fault [tns:negResponse](#)

CSTA-Get-Switching-Function-Capabilities

input [tns:getSwitchingFunctionCaps](#)

output [tns:getSwitchingFunctionCapsResponse](#)

fault [tns:negResponse](#)

source <portType name="CSTA-Basic-uaCSTA-Device-Feature-Advanced-Call-Control-Profile">
<operation name="CSTA-Set-Do-Not-Disturb">
<input message="tns:setDoNotDisturb"/>
<output message="tns:setDoNotDisturbResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>

```
<operation name="CSTA-Set-Forwarding">
  <input message="tns:setForwarding"/>
  <output message="tns:setForwardingResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Do-Not-Disturb-Event">
  <output message="tns:doNotDisturbEvent"/>
</operation>
<operation name="CSTA-Forwarding-Event">
  <output message="tns:forwardingEvent"/>
</operation>
<operation name="CSTA-Alternate-Call">
  <input message="tns:alternateCall"/>
  <output message="tns:alternateCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Answer-Call">
  <input message="tns:answerCall"/>
  <output message="tns:answerCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Clear-Connection">
  <input message="tns:clearConnection"/>
  <output message="tns:clearConnectionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Consultation-Call">
  <input message="tns:consultationCall"/>
  <output message="tns:consultationCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Deflect-Call">
  <input message="tns:deflectCall"/>
  <output message="tns:deflectCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Hold-Call">
  <input message="tns:holdCall"/>
  <output message="tns:holdCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
  <input message="tns:makeCall"/>
  <output message="tns:makeCallResponse"/>
```

```

<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Reconnect-Call">
  <input message="tns:reconnectCall"/>
  <output message="tns:reconnectCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
  <input message="tns:retrieveCall"/>
  <output message="tns:retrieveCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
  <input message="tns:singleStepTransferCall"/>
  <output message="tns:singleStepTransferCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Transfer-Call">
  <input message="tns:transferCall"/>
  <output message="tns:transferCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
  <output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
  <output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
  <output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">

```

```
<output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
<input message="tns:monitorStart"/>
<output message="tns:monitorStartResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
<input message="tns:monitorStop"/>
<output message="tns:monitorStopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Switching-Function-Capabilities">
<input message="tns:getSwitchingFunctionCaps"/>
<output message="tns:getSwitchingFunctionCapsResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```

36 Speaker uaCSTA Device Feature with Basic Call Control Profile – Port Type

This clause specifies the CSTA-Speaker-uaCSTA-Device-Feature-Basic-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Speaker uaCSTA Device Feature Profile with the Basic uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.11.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Speaker-uaCSTA-Device-Feature-Basic-Call-Control-Profile**

operations	CSTA-Set-Speaker-Mute
	input <u>tns:setSpeakerMute</u>
	output <u>tns:setSpeakerMuteResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Set-Speaker-Volume
	input <u>tns:setSpeakerVolume</u>
	output <u>tns:setSpeakerVolumeResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Speaker-Mute-Event
	output <u>tns:speakerMuteEvent</u>
	CSTA-Speaker-Volume-Event
	output <u>tns:speakerVolumeEvent</u>
	CSTA-Answer-Call
	input <u>tns:answerCall</u>
	output <u>tns:answerCallResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Clear-Connection
	input <u>tns:clearConnection</u>
	output <u>tns:clearConnectionResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Deflect-Call
	input <u>tns:deflectCall</u>
	output <u>tns:deflectCallResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Hold-Call
	input <u>tns:holdCall</u>
	output <u>tns:holdCallResponse</u>
	fault <u>tns:negResponse</u>

CSTA-Make-Call

input [tns:makeCall](#)
output [tns:makeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)
 output [tns:monitorStartResponse](#)
 fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)
 output [tns:monitorStopResponse](#)
 fault [tns:negResponse](#)

source

```

<portType name="CSTA-Speaker-uaCSTA-Device-Feature-Basic-Call-Control-Profile">
  <operation name="CSTA-Set-Speaker-Mute">
 <input message="tns:setSpeakerMute"/>
 <output message="tns:setSpeakerMuteResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Set-Speaker-Volume">
 <input message="tns:setSpeakerVolume"/>
 <output message="tns:setSpeakerVolumeResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Speaker-Mute-Event">
 <output message="tns:speakerMuteEvent"/>
  </operation>
  <operation name="CSTA-Speaker-Volume-Event">
 <output message="tns:speakerVolumeEvent"/>
  </operation>
  <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Deflect-Call">
 <input message="tns:deflectCall"/>
 <output message="tns:deflectCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
  </operation>
  <operation name="CSTA-Hold-Call">
 <input message="tns:holdCall"/>
 <output message="tns:holdCallResponse"/>
  </operation>

```

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Make-Call">
<input message="tns:makeCall"/>
<output message="tns:makeCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
```

```
<operation name="CSTA-Transferred-event">
  <output message="tns:transferredEvent"/>
</operation>

<operation name="CSTA-Monitor-Start">
  <input message="tns:monitorStart"/>
  <output message="tns:monitorStartResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Monitor-Stop-as-input">
  <input message="tns:monitorStop"/>
  <output message="tns:monitorStopResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

</portType>
```

37 Speaker uaCSTA Device Feature with Advanced Call Control Profile – Port Type

This clause specifies the CSTA-Speaker-uaCSTA-Device-Feature-Advanced-Call-Control-Profile portType. This portType specifies the required CSTA WSDL operations to support the CSTA Speaker uaCSTA Device Feature Profile with the Advanced uaCSTA Call Control Profile as specified in ECMA-269 2.1.3.11.

Implementations may support other operations in addition to the operations specified in this port type.

porttype **CSTA-Speaker-uaCSTA-Device-Feature-Advanced-Call-Control-Profile**

operations	CSTA-Set-Speaker-Mute input tns:setSpeakerMute output tns:setSpeakerMuteResponse fault tns:negResponse
	CSTA-Set-Speaker-Volume input tns:setSpeakerVolume output tns:setSpeakerVolumeResponse fault tns:negResponse
	CSTA-Speaker-Mute-Event output tns:speakerMuteEvent
	CSTA-Speaker-Volume-Event output tns:speakerVolumeEvent
	CSTA-Alternate-Call input tns:alternateCall output tns:alternateCallResponse fault tns:negResponse
	CSTA-Answer-Call input tns:answerCall output tns:answerCallResponse fault tns:negResponse
	CSTA-Clear-Connection input tns:clearConnection output tns:clearConnectionResponse fault tns:negResponse
	CSTA-Consultation-Call input tns:consultationCall output tns:consultationCallResponse fault tns:negResponse

CSTA-Deflect-Call

input [tns:deflectCall](#)
output [tns:deflectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Hold-Call

input [tns:holdCall](#)
output [tns:holdCallResponse](#)
fault [tns:negResponse](#)

CSTA-Make-Call

input [tns:makeCall](#)
output [tns:makeCallResponse](#)
fault [tns:negResponse](#)

CSTA-Reconnect-Call

input [tns:reconnectCall](#)
output [tns:reconnectCallResponse](#)
fault [tns:negResponse](#)

CSTA-Retrieve-Call

input [tns:retrieveCall](#)
output [tns:retrieveCallResponse](#)
fault [tns:negResponse](#)

CSTA-Single-Step-Transfer-Call

input [tns:singleStepTransferCall](#)
output [tns:singleStepTransferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Transfer-Call

input [tns:transferCall](#)
output [tns:transferCallResponse](#)
fault [tns:negResponse](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

CSTA-Monitor-Start

input [tns:monitorStart](#)

output [tns:monitorStartResponse](#)

fault [tns:negResponse](#)

CSTA-Monitor-Stop-as-input

input [tns:monitorStop](#)

output [tns:monitorStopResponse](#)

fault [tns:negResponse](#)

CSTA-Get-Switching-Function-Capabilities

input [tns:getSwitchingFunctionCaps](#)

output [tns:getSwitchingFunctionCapsResponse](#)

fault [tns:negResponse](#)

source <portType name="CSTA-Speaker-uaCSTA-Device-Feature-Advanced-Call-Control-Profile">
<operation name="CSTA-Set-Speaker-Mute">
<input message="tns:setSpeakerMute"/>
<output message="tns:setSpeakerMuteResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>

```
<operation name="CSTA-Set-Speaker-Volume">
  <input message="tns:setSpeakerVolume"/>
  <output message="tns:setSpeakerVolumeResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Speaker-Mute-Event">
  <output message="tns:speakerMuteEvent"/>
</operation>

<operation name="CSTA-Speaker-Volume-Event">
  <output message="tns:speakerVolumeEvent"/>
</operation>

<operation name="CSTA-Alternate-Call">
  <input message="tns:alternateCall"/>
  <output message="tns:alternateCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Answer-Call">
  <input message="tns:answerCall"/>
  <output message="tns:answerCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Clear-Connection">
  <input message="tns:clearConnection"/>
  <output message="tns:clearConnectionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Consultation-Call">
  <input message="tns:consultationCall"/>
  <output message="tns:consultationCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Deflect-Call">
  <input message="tns:deflectCall"/>
  <output message="tns:deflectCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Hold-Call">
  <input message="tns:holdCall"/>
  <output message="tns:holdCallResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>

<operation name="CSTA-Make-Call">
  <input message="tns:makeCall"/>
  <output message="tns:makeCallResponse"/>
```

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Reconnect-Call">
<input message="tns:reconnectCall"/>
<output message="tns:reconnectCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Retrieve-Call">
<input message="tns:retrieveCall"/>
<output message="tns:retrieveCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Single-Step-Transfer-Call">
<input message="tns:singleStepTransferCall"/>
<output message="tns:singleStepTransferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Transfer-Call">
<input message="tns:transferCall"/>
<output message="tns:transferCallResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
<output message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<output message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<output message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<output message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<output message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<output message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<output message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
```

```
<output message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<output message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<output message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<output message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Monitor-Start">
<input message="tns:monitorStart"/>
<output message="tns:monitorStartResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Stop-as-input">
<input message="tns:monitorStop"/>
<output message="tns:monitorStopResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Switching-Function-Capabilities">
<input message="tns:getSwitchingFunctionCaps"/>
<output message="tns:getSwitchingFunctionCapsResponse"/>
<fault name="FaultName" message="tns:negResponse"/>
</operation>
</portType>
```


INTERNATIONAL

Annex A (informative)

Example SOAP 1.1/HTTP Bindings

The following is an example of a WSDL description with SOAP/HTTP bindings. In order to keep the example simple, only one CSTA operation (Answer Call) is included.

```

<definitions

  xmlns="http://schemas.xmlsoap.org/wsdl/"
  xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:csta="http://www.ecma-international.org/standards/ecma-323/csta/ed3"
  xmlns:tns="http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed2"
  targetNamespace="http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed2">

  <!--WSDL Type definitions see 6.2-->

  <types>
 <xs:schema targetNamespace="http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed2">
 <xs:import namespace="http://www.ecma-international.org/standards/ecma-323/csta/ed3" schemaLocation="csta.xsd"/>
 </xs:schema>
  </types>

  <!--WSDL Message definitions see 6.3-->

  <message name="answerCall">
 <part name="parameter" element="csta:AnswerCall"/>
  </message>
  <message name="answerCallResponse">
 <part name="parameter" element="csta:AnswerCallResponse"/>
  </message>
  <message name="negResponse">
 <part name="parameter" type="csta:UniversalFailure"/>
  </message>

  <!--WSDL Operation and PortType definitions see 6.4 and 6.5-->

  <portType name="samplePortType">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
  </portType>

  <!--WSDL Binding definitions see 6.6-->

  <binding name="SOAP_HTTP" type="tns:samplePortType">
 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="CSTA-Answer-Call">
 <soap:operation soapAction="http://CSTA_web_service.com/answerCall" style="document"/>
 <input>
 <soap:body use="literal"/>
 </input>
 <output>
 <soap:body use="literal"/>
 </output>
 <fault name="FaultName"/>
 </fault>
  </operation>
</binding>

```

```
</binding>

<!--WSDL Port and Service definitions see 6.7 and 6.8-->

<service name="CSTA_SOAP_Service">
  <port name="CSTA_Sample-Port" binding="tns:SOAP_HTTP">
 <soap:address location="http://CSTA_web_service.com"/>
  </port>
</service>

</definitions>
```

Annex B (informative)

WSDL Considerations

WSDL version 1.1 has several limitations:

- Does not define fault messages with one-way and Notification operation types
- Does not define concrete SOAP/HTTP bindings for Notification and solicit-response operation types
- A specific operation can only exist in one port type.

INTERNATIONAL

Annex C (informative)

Summary of Changes in this Edition

The changes included in the 2nd edition of ECMA-348 to be compatible with the 3rd edition of ECMA-323 and the 6th edition of ECMA-269 are:

1. Namespace changes:
 - a. The reference to the ECMA-323 namespace is changed from "<http://www.ecma.ch/standards/ecma-323/csta/ed2>" to "<http://www.ecma-international.org/standards/ecma-323/csta/ed3>"
 - b. The reference to the ECMA-348 namespace is changed from "<http://www.ecma-international.org/standards/ecma-348/csta-wsdl>" to "<http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed2>"
2. The Get CSTA Features service is added to Clause 7.
3. The Partially In Service event is added to Clause 17.
4. Clause 20 – Voice Features
 - a) Clause 20 renamed to Voice Features – Messages and Operations.
 - b) Activate, Clear, Deactivate, Prompt Queue and Start services added to Clause 20.
 - c) Bookmark Reached, Completed, DTMF Detected, Emptied, Interruption Detected, Not Recognized, Recognized, Silence Timeout Expired, Speech Detected, Started, and Voice Error Occurred events added to Clause 20.
5. Port Types added to Clauses 29-37 to reflect the new CSTA Profiles added to ECMA-269.

