

Standard ECMA-348

5th Edition / June 2012

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

standard

is the registered trademark of Ecma International

COPYRIGHT PROTECTED DOCUMENT

Contents

Page

1	Scope	1
2	Conformance	1
3	Normative references	1
3.1	Ecma references	1
3.2	World Wide Web Consortium references	2
4	Definitions	2
5	Web Services Overview	2
6	WSDL Overview	4
6.1	Namespaces	4
6.2	Data Types	4
6.3	Messages	5
6.3.1	Message Names	5
6.3.2	Message Parts	5
6.3.3	Negative Response Message	5
6.3.4	Example	5
6.4	Operations	6
6.4.1	Switching Function WSDL	6
6.4.2	Computing Function WSDL	7
6.4.3	Summary of CSTA Request/Response & Event Models and WSDL Operation Types	8
6.5	Port Types	8
6.5.1	Example	8
6.6	Bindings	10
6.7	Port	10
6.8	Service	10
7	Capability Exchange Services – Messages and Operations	10
7.1	Messages	10
7.2	Operations	13
8	System Services – Messages and Operations	15
8.1	Messages	15
8.2	Operations	19
9	Monitoring Services – Messages and Operations	22
9.1	Messages	22
9.2	Operations	24
10	Snapshot Services – Messages and Operations	25
10.1	Messages	25
10.2	Operations	27
11	Call Control Features – Messages and Operations	28
11.1	Messages	28
11.2	Operations	43
12	Call Associated Features - Messages and Operations	52
12.1	Messages	52
12.2	Operations	55
13	Media Attachment Features - Messages and Operations	58
13.1	Messages	58
13.2	Operations	60

14	Routeing Features - Messages and Operations	61
14.1	Messages.....	61
14.2	Operations	64
15	Physical Device Features - Messages and Operations	66
15.1	Messages.....	66
15.2	Operations	78
16	Logical Device Features - Messages and Operations.....	85
16.1	Messages.....	85
16.2	Operations	96
17	Device Maintenance Events - Messages and Operations	103
17.1	Messages.....	103
17.2	Operations	104
18	I/O Services Features - Messages and Operations	105
18.1	Messages.....	105
18.2	Operations	111
19	Data Collection Features - Messages and Operations.....	115
19.1	Messages.....	115
19.2	Operations	118
20	Voice Features - Messages and Operations	120
20.1	Messages.....	120
20.2	Operations	131
21	Call Detail Record Features - Messages and Operations	138
21.1	Messages.....	138
21.2	Operations	141
22	Location Services - Messages and Operations	143
22.1	Messages.....	143
22.2	Operations	148
23	Vendor Specific Features - Messages and Operations.....	151
23.1	Messages.....	151
23.2	Operations	154
24	Basic Telephony Profile – Port Type Pair	156
25	Routeing Profile - Port Type Pair	159
26	Level 1a Voice Browser Profile - Port Type Pair.....	160
27	Level 1b Voice Browser Profile - Port Type Pair	163
28	Level 2a Voice Browser Profile - Port Type Pair.....	166
29	Level 2b Voice Browser Profile - Port Type Pair	169
30	Minimal uaCSTA Call Control Profile – Port Type	172
31	Basic uaCSTA Call Control Profile – Port Type Pair	174
32	Advanced uaCSTA Call Control Profile – Port Type Pair	178
33	Conferencing uaCSTA with Basic Call Control Profile – Port Type Pair	183
34	Conferencing uaCSTA with Advanced Call Control Profile – Port Type Pair.....	187
35	Basic uaCSTA Device Feature with Basic Call Control Profile – Port Type Pair	193
36	Basic uaCSTA Device Feature with Advanced Call Control Profile – Port Type Pair.....	198
37	Speaker uaCSTA Device Feature with Basic Call Control Profile – Port Type Pair.....	204
38	Speaker uaCSTA Device Feature with Advanced Call Control Profile – Port Type Pair	209

Annex A (normative) Event Channel Establishement.....	215
A.1 General	215
A.2 Event Channel from Switching Function	216
A.2.1 ECMA-269 7.1 Implicit Association.....	217
A.2.2 ECMA-269 7.2 Implicit Association.....	217
A.3 Event Channel from Session.....	217
A.4 Event Channel from Event Sources in Switching Function (Option).....	217
Annex B (informative) Example SOAP 1.1/HTTP Binding.....	221
Annex C (informative) WSDL Considerations	223
Annex D (informative) Summary of Changes in this Edition.....	225

Introduction

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 5th Edition of ECMA-348 is fully aligned with ECMA-269 9th Edition and it imports the CSTA XML schemata from ECMA-323 6th Edition.

This edition introduces WS-Eventing to establish event channels and implicit associations, and recasts outbound operations into inbound operations in the Computing Function WSDL. This change is fully conformant to WS-I and supports SOAP/HTTP as a complete binding of the WSDL.

This Ecma Standard has been adopted by the General Assembly of June 2012.

WSDL Tools Acknowledgement

The WSDL definition files, for the computing function, switching function and common messages, reflecting the WSDL specifications in this Standard have been verified using the XML SPY tool.

"COPYRIGHT NOTICE

This document may be copied, published and distributed to others, and certain derivative works of it may be prepared, copied, published, and distributed, in whole or in part, provided that the above copyright notice and this Copyright License and Disclaimer are included on all such copies and derivative works. The only derivative works that are permissible under this Copyright License and Disclaimer are:

- (i) *works which incorporate all or portion of this document for the purpose of providing commentary or explanation (such as an annotated version of the document),*
- (ii) *works which incorporate all or portion of this document for the purpose of incorporating features that provide accessibility,*
- (iii) *translations of this document into languages other than English and into different formats and*
- (iv) *works by making use of this specification in standard conformant products by implementing (e.g. by copy and paste wholly or partly) the functionality therein.*

However, the content of this document itself may not be modified in any way, including by removing the copyright notice or references to Ecma International, except as required to translate it into languages other than English or into a different format.

The official version of an Ecma International document is the English language version on the Ecma International website. In the event of discrepancies between a translated version and the official version, the official version shall govern.

The limited permissions granted above are perpetual and will not be revoked by Ecma International or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and ECMA INTERNATIONAL DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE."

Web Services Description Language (WSDL) for CSTA Phase III

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 two WSDL documents: Computing Function WSDL and Switching Function 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 pairs of port types, one from the Computing Function WSDL and one from the Switching Function WSDL, 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. Annex B illustrates an example SOAP over HTTP binding.

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.

Annex A specifies mechanisms to establish event channels based on WS-Eventing. The event channels allow the Switching Function and Computing Function to be both a Service Requester and a Service Provider.

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 pair of the port types defined in this Standard. Each port type pair in this Standard corresponds to a profile specified in 2.3.1 of ECMA-269.

To support one pair of these port types, an implementation must support all the WSDL operations specified in the port type pair. 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.

A conformant implementation also supports the event channel establishment specified in Annex A.

3 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

3.1 Ecma references

ECMA-269, *Services for Computer Supported Telecommunications Applications (CSTA) Phase III, 9th Edition (December 2011)*

ECMA-323 *XML Protocol for Computer Supported Telecommunications Applications (CSTA) Phase III, 6th Edition (December 2011)*

ECMA-366 *WS-Session - Web Services for Application Session Services, 3rd Edition (December 2011)*

ECMA TR/72 *Glossary of Definitions and Terminology for Computer Supported Telecommunications Applications (CSTA) Phase III, 3rd 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

WS-Addressing, Web Services Addressing 1.0 – Core, ISO/IEC 40240

 Web Services Addressing 1.0 - SOAP Binding, ISO/IEC 40250

 Web Services Addressing 1.0 – Metadata, ISO/IEC 40260

WS-Eventing, Web Services Eventing (WS-Eventing) W3C Recommendation 13 December 2011

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 WSDL definitions 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 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.
- A WS-SF is a Switching Function that acts as a CSTA Service Requester and Provider.
- A WS-CF is a Computing Function that acts as a CSTA Service Requester and Provider.

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

For interoperability, this Standard disallows WSDL 1.1 Notification and Solicit-response operations. Instead, this Standard uses a Switching Function WSDL to represent the Switching Function Services defined in ECMA-269 and a Computing Function WSDL to represent the CSTA Event Reports and Computing Function Services defined in ECMA-269. A Computing Function WSDL port type and a Switching Function WSDL port type that collectively specify a CSTA profile are paired by using this naming convention: the name of the Computing Function port type is the name of the paired Switching Function port type prefixed by string “CF-“.

6.1 Namespaces

There are two CSTA specific namespaces used in this Standard:

- <http://www.ecma-international.org/standards/ecma-323/csta/ed6> - this namespace, for which “csta” is a shorthand, contains all of the CSTA XML messages specified in ECMA-323, 6th Edition. See 6.2.
- <http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed5> - this namespace, for which “tns” is a shorthand, contains the CSTA WSDL schema definitions specified in this Standard.

NOTE The namespace for csta is appropriate for all of the XML Tag Options specified in ECMA-323.

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 HTTP 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/ed5> 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 Negative Response Message

The negative response message is specified as follows:

```
<message name="negResponse">
  <part name="parameter" element="csta:CSTAErrorCode"/>
</message>
```

6.3.4 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 the Switching Function WSDL and the Computing Function WSDL.

6.4.1 Switching Function WSDL

A request-response operation type is used when a Switching Function 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

A one-way operation type is used when a Switching Function 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 operation in the Computing Function WSDL 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">
  <input message="tns:negResponse"/>
</operation>
```

6.4.2 Computing Function WSDL

A request-response operation type is used when a Switching Function sends a message and receives a corresponding response to the message.

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

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

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

CSTA-CDR-Report
input tns:cDRReport
output tns:cDRReportResponse
fault tns:negResponse

A one-way operation type is used when a Switching Function sends a message and does not receive a response to the 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">
  <input message="tns:deliveredEvent"/>
</operation>
```

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

CSTA-Delivered-event
input 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">
  <input message="tns:routeRequest"/>
</operation>
```

The following notation is another example of a WSDL one-way operation type:

CSTA-Route-Request
input tns:routeRequest

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

6.4.3 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 WS-CF
 - With ack. – uses Switching Function WSDL request-response operation type.
 - Without ack. – uses Switching Function WSDL one-way operation type.
- CSTA Event Reports sent by a WS-SF
 - Uses Computing Function WSDL one-way operation type.
- CSTA Services initiated by a WS-SF
 - With ack. – Uses Computing Function WSDL request-response operation type.
 - Without ack. – Uses Computing Function WSDL one-way operation type.

Because WSDL 1.1 does not allow a fault element on one-way operation types, *faults for one-way operations are specified as separate WSDL operations*.

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 24) corresponds to a profile specified in 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.

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

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 B

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 B.

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

message getCSTAFeaturesResponse

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

message **getLogicalDeviceInformation**

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

message **getLogicalDeviceInformationResponse**

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

message **getPhysicalDeviceInformation**

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

message **getPhysicalDeviceInformationResponse**

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

message **getSwitchingFunctionCaps**

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

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	<p>CSTA-Get-CSTA-Features</p> <p>input <u>tns:getCSTAFeatures</u> output <u>tns:getCSTAFeaturesResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Get-Logical-Device-Information</p> <p>input <u>tns:getLogicalDeviceInformation</u> output <u>tns:getLogicalDeviceInformationResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Get-Physical-Device-Information</p> <p>input <u>tns:getPhysicalDeviceInformation</u> output <u>tns:getPhysicalDeviceInformationResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Get-Switching-Function-Capabilities</p> <p>input <u>tns:getSwitchingFunctionCaps</u> output <u>tns:getSwitchingFunctionCapsResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Get-Switching-Function-Devices</p> <p>input <u>tns:getSwitchingFunctionDevices</u> output <u>tns:getSwitchingFunctionDevicesResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Switching-Function-Devices</p>
source	<p>output <u>tns:switchingFunctionDevices</u></p> <pre><operation name="CSTA-Get-CSTA-Features"> <input message="tns:getCSTAFeatures"/> <output message="tns:getCSTAFeaturesResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation></pre> <pre><operation name="CSTA-Get-Logical-Device-Information"> <input message="tns:getLogicalDeviceInformation"/> <output message="tns:getLogicalDeviceInformationResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation></pre> <pre><operation name="CSTA-Get-Physical-Device-Information"> <input message="tns:getPhysicalDeviceInformation"/> <output message="tns:getPhysicalDeviceInformationResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation></pre> <pre><operation name="CSTA-Get-Switching-Function-Capabilities"> <input message="tns:getSwitchingFunctionCaps"/></pre>

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

message **changeSysStatFilterResponse**

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

message **systemRegister**

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

message **systemRegisterResponse**

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

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	<pre><message name="systemStatus"> <part name="parameter" element="csta:SystemStatus"/> </message></pre>

message systemStatusResponse

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

message swFunctionCapsChanged

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

message swFunctionCapsChangedResponse

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

message swFunctionDevicesChanged

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

message **swFunctionDevicesChangedResponse**

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

message **getRegistrations**

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

message **getRegistrationsResponse**

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

message **registrationInfo**

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

8.2 Operations

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

CSTA-SF-Devices-Changed

input [tns:swFunctionDevicesChanged](#)
output [tns:swFunctionDevicesChangedResponse](#)
fault [tns:negResponse](#)

CSTA-Get-Registrations

input [tns:getRegistrations](#)
output [tns:getRegistrationsResponse](#)
fault [tns:negResponse](#)

CSTA-Registration-Info

source

```
input tns:registrationInfo
<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">
  <input 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">
  <input message="tns:requestSystemStatus"/>
  <output 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">
  <input message="tns:systemStatus"/>
  <output message="tns:systemStatusResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-SF-Capabilities-Changed">
  <input message="tns:swFunctionCapsChanged"/>
  <output message="tns:swFunctionCapsChangedResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-SF-Devices-Changed">
  <input message="tns:swFunctionDevicesChanged"/>
  <output message="tns:swFunctionDevicesChangedResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Registrations">
  <input message="tns:getRegistrations"/>
  <output message="tns:getRegistrationsResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Registration-Info">
  <input message="tns:registrationInfo"/>
</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  <message name="changeMonitorFilter">
 <part name="parameter" element="csta:ChangeMonitorFilter"/>
 </message>
```

message **changeMonitorFilterResponse**

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

message **monitorStart**

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

message **monitorStartResponse**

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

message monitorStop

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

message monitorStopResponse

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

message getMonitors

parts	parameter
	element csta:GetMonitors
source	<pre><message name="getMonitors"> <part name="parameter" element="csta:GetMonitors"/> </message></pre>

message getMonitorsResponse

parts	parameter
	element csta:GetMonitorsResponse
source	<pre><message name="getMonitorsResponse"> <part name="parameter" element="csta:GetMonitorsResponse"/> </message></pre>

message monitorInfo

parts	parameter
	element csta:MonitorInfo
source	<pre><message name="monitorInfo"> <part name="parameter" element="csta:MonitorInfo"/> </message></pre>

9.2 Operations

operations	CSTA-Change-Monitor-Filter input tns:changeMonitorFilter output tns:changeMonitorFilterResponse 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-Monitor-Stop-as-output input tns:monitorStop output tns:monitorStopResponse fault tns:negResponse CSTA-Get-Monitors input tns:getMonitors output tns:getMonitorsResponse fault tns:negResponse CSTA-Monitor-Info
source	<pre> <input 57="" 85="" 952="" 969"="" data-label="Page-Footer" type="text" value=" <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'> <input message='tns:monitorStop'/> <output message='tns:monitorStopResponse'/> </pre> </td></tr> </table> </div> <div data-bbox="/> 24 </pre>

```

<fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Monitors">
  <input message="tns:getMonitors"/>
  <output message="tns:getMonitorsResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Monitor-Info">
  <input message="tns:monitorInfo"/>
</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 <u>tns:snapshotCall</u> output <u>tns:snapshotCallResponse</u> fault <u>tns:negResponse</u>
	CSTA-Snapshot-Device input <u>tns:snapshotDevice</u> output <u>tns:snapshotDeviceResponse</u> fault <u>tns:negResponse</u>
	CSTA-Snapshot-Call-Data input <u>tns:snapshotCallData</u>
	CSTA-Snapshot-Device-Data input <u>tns:snapshotDeviceData</u>
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"> <input message="tns:snapshotCallData"/> </operation> <operation name="CSTA-Snapshot-Device-Data"> <input 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	<pre><message name="clearConnection"> <part name="parameter" element="csta:ClearConnection"/> </message></pre>

message **clearConnectionResponse**

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

message **conferenceCall**

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

message **conferenceCallResponse**

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

message **consultationCall**

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

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 makeConnection

parts	parameter
	element csta:MakeConnection
source	<message name="makeConnection"> <part name="parameter" element="csta:MakeConnection"/> </message>

message makeConnectionResponse

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

message **callClearedEvent**

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

message **conferencedEvent**

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

message **connectionClearedEvent**

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

message **deliveredEvent**

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

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 <u>tns:acceptCall</u>
	output <u>tns:acceptCallResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Alternate-Call
	input <u>tns:alternateCall</u>
	output <u>tns:alternateCallResponse</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-Call-Back-Call-Related
	input <u>tns:callBack</u>
	output <u>tns:callBackResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Call-Back-Message-Call-Related
	input <u>tns:callBackMessage</u>
	output <u>tns:callBackMessageResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Camp-On-Call
	input <u>tns:camponCall</u>
	output <u>tns:camponCallResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Clear-Call
	input <u>tns:clearCall</u>
	output <u>tns:clearCallResponse</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-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-Connection

input [tns:makeConnection](#)
 output [tns:makeConnectionResponse](#)
 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

input [tns:bridgedEvent](#)

CSTA-Call-Cleared-event

input [tns:callClearedEvent](#)

CSTA-Conferenced-event

input [tns:conferencedEvent](#)

CSTA-Connection-Cleared-event

input [tns:connectionClearedEvent](#)

CSTA-Delivered-event

input [tns:deliveredEvent](#)

CSTA-Digits-Dialed-event

input [tns:digitsDialedEvent](#)

CSTA-Diverted-event

input [tns:divertedEvent](#)

CSTA-Established-event

input [tns:establishedEvent](#)

CSTA-Failed-event

input [tns:failedEvent](#)

CSTA-Held-event

input [tns:heldEvent](#)

CSTA-Network-Capabilities-Changed-event

input [tns:networkCapabilitiesChangedEvent](#)

CSTA-Network-Reached-event

input [tns:networkReachedEvent](#)

CSTA-Offered-event

input [tns:offeredEvent](#)

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Queued-event

 input [tns:queuedEvent](#)
CSTA-Retrieved-event

 input [tns:retrievedEvent](#)
CSTA-Service-Initiated-event

 input [tns:serviceInitiatedEvent](#)
CSTA-Transferred-event

source

```

 input 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-Connection">
<input message="tns:makeConnection"/>
<output message="tns:makeConnectionResponse"/>
<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">
  <input message="tns:bridgedEvent"/>
</operation>
<operation name="CSTA-Call-Cleared-event">
  <input message="tns:callClearedEvent"/>
</operation>
<operation name="CSTA-Conferenced-event">
  <input message="tns:conferencedEvent"/>
</operation>
<operation name="CSTA-Connection-Cleared-event">
  <input message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
  <input message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Digits-Dialed-event">
  <input message="tns:digitsDialedEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
  <input message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <input message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Capabilities-Changed-event">
  <input message="tns:networkCapabilitiesChangedEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
```

```
<input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Offered-event">
<input message="tns:offeredEvent"/>
</operation>
<operation name="CSTA-Originated-event">
<input message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Queued-event">
<input message="tns:queuedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<input 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	<message name="generateTelephonyTonesResponse"> <part name="parameter" element="csta:GenerateTelephonyTonesResponse"/> </message>

message sendUserInformation

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

message sendUserInformationResponse

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

message callInformationEvent

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

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 [tns:associateData](#)
output [tns:associateDataResponse](#)
fault [tns:negResponse](#)

CSTA-Cancel-Telephony-Tones

input [tns:cancelTelephonyTones](#)
output [tns:cancelTelephonyTonesResponse](#)
fault [tns:negResponse](#)

CSTA-Change-Connection-Information

input [tns:changeConnectionInformation](#)
output [tns:changeConnectionInformationResponse](#)
fault [tns:negResponse](#)

CSTA-Generate-Digits

input [tns:generateDigits](#)
output [tns:generateDigitsResponse](#)
fault [tns:negResponse](#)

CSTA-Generate-Telephony-Tones

input [tns:generateTelephonyTones](#)
output [tns:generateTelephonyTonesResponse](#)
fault [tns:negResponse](#)

CSTA-Send-User-Information

input [tns:sendUserInformation](#)
output [tns:sendUserInformationResponse](#)
fault [tns:negResponse](#)

CSTA-Call-Information-event

input [tns:callInformationEvent](#)

CSTA-Charging-event

input [tns:chargingEvent](#)

CSTA-Digits-Generated-event

input [tns:digitsGeneratedEvent](#)

CSTA-Telephony-Tones-Generated-event

input [tns:telephonyTonesGeneratedEvent](#)

CSTA-Service-Completion-Failure-event

input [tns:serviceCompletionFailureEvent](#)

```

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">
 <input message="tns:callInformationEvent"/>
 </operation>
 <operation name="CSTA-Charging-event">
 <input message="tns:chargingEvent"/>
 </operation>
 <operation name="CSTA-Digits-Generated-event">
 <input message="tns:digitsGeneratedEvent"/>
 </operation>
 <operation name="CSTA-Telephony-Tones-Generated-event">
 <input message="tns:telephonyTonesGeneratedEvent"/>
 </operation>
 <operation name="CSTA-Service-Completion-Failure-event">
 <input 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	<message name="attachMediaService"> <part name="parameter" element="csta:AttachMediaService"/> </message>

message attachMediaServiceResponse

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

message detachMediaService

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

message detachMediaServiceResponse

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

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	<p>CSTA-Attach-Media-Service</p> <p>input <u>tns:attachMediaService</u></p> <p>output <u>tns:attachMediaServiceResponse</u></p> <p>fault <u>tns:negResponse</u></p> <p>CSTA-Detach-Media-Service</p> <p>input <u>tns:detachMediaService</u></p> <p>output <u>tns:detachMediaServiceResponse</u></p> <p>fault <u>tns:negResponse</u></p> <p>CSTA-Media-Attached-Event</p> <p>input <u>tns:mediaAttachedEvent</u></p> <p>CSTA-Media-Detached-Event</p> <p>input <u>tns:mediaDetachedEvent</u></p>
source	<pre> <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"> <input message="tns:mediaAttachedEvent"/> </operation> <operation name="CSTA-Media-Detached-Event"> <input message="tns:mediaDetachedEvent"/> </operation></pre>

14 Routeing Features - Messages and Operations

This Clause specifies the WSDL messages and operations for the routeing 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	CSTA-Route-Register input tns:routeRegister output tns:routeRegisterResponse fault tns:negResponse
	CSTA-Route-Register-Abort input tns:routeRegisterAbort
	CSTA-Route-Register-Cancel input tns:routeRegisterCancel output tns:routeRegisterCancelResponse fault tns:negResponse
	CSTA-Re-Route input tns:reRoute
	CSTA-Route-End-as-input input tns:routeEnd
	CSTA-Route-End-as-output input tns:routeEnd
	CSTA-Route-Reject input tns:routeReject
	CSTA-Route-Request input tns:routeRequest
	CSTA-Route-Select input tns:routeSelect
	CSTA-Route-Used source input tns:routeUsed <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"> <input message="tns:routeRegisterAbort"/> </operation></pre>

```
<operation name="CSTA-Route-Register-Cancel">
  <input message="tns:routeRegisterCancel"/>
  <output message="tns:routeRegisterCancelResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Re-Route">
  <input message="tns:reRoute"/>
</operation>
<operation name="CSTA-Route-End-as-input">
  <input message="tns:routeEnd"/>
</operation>
<operation name="CSTA-Route-End-as-output">
  <input message="tns:routeEnd"/>
</operation>
<operation name="CSTA-Route-Reject">
  <input message="tns:routeReject"/>
</operation>
<operation name="CSTA-Route-Request">
  <input message="tns:routeRequest"/>
</operation>
<operation name="CSTA-Route-Select">
  <input message="tns:routeSelect"/>
</operation>
<operation name="CSTA-Route-Used">
  <input 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	<message name="getHookswitchStatusResponse"> <part name="parameter" element="csta:GetHookswitchStatusResponse"/> </message>

message getLampInformation

parts	parameter
	element csta:GetLampInformation
source	<message name="getLampInformation"> <part name="parameter" element="csta:GetLampInformation"/> </message>

message getLampInformationResponse

parts	parameter
	element csta:GetLampInformationResponse
source	<message name="getLampInformationResponse"> <part name="parameter" element="csta:GetLampInformationResponse"/> </message>

message getLampMode

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

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

message **getMessageWaitingIndicatorResponse**

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

message **getMicrophoneGain**

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

message **getMicrophoneGainResponse**

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

message **getMicrophoneMute**

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

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

output [tns:getMicrophoneGainResponse](#)
 fault [tns:negResponse](#)

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

input [tns:buttonInformationEvent](#)

CSTA-Button-Press-Event

input [tns:buttonPressEvent](#)

CSTA-Display-Updated-Event

input [tns:displayUpdatedEvent](#)

CSTA-Hookswitch-Event

input [tns:hookswitchEvent](#)

CSTA-Lamp-Mode-Event

input [tns:lampModeEvent](#)

CSTA-Message-Waiting-Event

input [tns:messageWaitingEvent](#)

CSTA-Microphone-Gain-Event

input [tns:microphoneGainEvent](#)

CSTA-Microphone-Mute-Event

input [tns:microphoneMuteEvent](#)

CSTA-Ringer-Status-Event

input [tns:ringerStatusEvent](#)

CSTA-Speaker-Mute-Event

input [tns:speakerMuteEvent](#)

CSTA-Speaker-Volume-Event

source

```

input 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">
<input message="tns:buttonInformationEvent"/>
</operation>

```

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

parts	parameter
	element csta:GetCallBack
source	<pre><message name="getCallBack"> <part name="parameter" element="csta:GetCallBack"/> </message></pre>

message getCallBackResponse

parts	parameter
	element csta:GetCallBackResponse
source	<pre><message name="getCallBackResponse"> <part name="parameter" element="csta:GetCallBackResponse"/> </message></pre>

message getCallerIDStatus

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

message getCallerIDStatusResponse

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

message getDoNotDisturb

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

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

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

operations

input [tns:callBackMessageNonCallRelated](#)output [tns:callBackMessageNonCallRelatedResponse](#)fault [tns:negResponse](#)

CSTA-Call-Back-Non-Call-Related

input [tns:callBackNonCallRelated](#)output [tns:callBackNonCallRelatedResponse](#)fault [tns:negResponse](#)

CSTA-Cancel-Call-Back

input [tns:cancelCallBack](#)output [tns:cancelCallBackResponse](#)fault [tns:negResponse](#)

CSTA-Cancel-Call-Back-Message

input [tns:cancelCallBackMessage](#)output [tns:cancelCallBackMessageResponse](#)fault [tns:negResponse](#)

CSTA-Get-Agent-State

input [tns:getAgentState](#)output [tns:getAgentStateResponse](#)fault [tns:negResponse](#)

CSTA-Get-Auto-Answer

input [tns:getAutoAnswer](#)output [tns:getAutoAnswerResponse](#)fault [tns:negResponse](#)

CSTA-Get-Auto-Work-Mode

input [tns:getAutoWorkMode](#)output [tns:getAutoWorkModeResponse](#)fault [tns:negResponse](#)

CSTA-Get-Call-Back

input [tns:getCallBack](#)output [tns:getCallBackResponse](#)fault [tns:negResponse](#)

CSTA-Get-Caller-ID-Status

input [tns:getCallerIDStatus](#)

output [tns:getCallerIDStatusResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Do-Not-Disturb

input [tns:getDoNotDisturb](#)
 output [tns:getDoNotDisturbResponse](#)
 fault [tns:negResponse](#)

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

input [tns:agentBusyEvent](#)

CSTA-Agent-Logged-Off-Event

input [tns:agentLoggedOffEvent](#)

CSTA-Agent-Logged-On-Event

input [tns:agentLoggedOnEvent](#)

CSTA-Agent-Not-Ready-Event

input [tns:agentNotReadyEvent](#)

CSTA-Agent-Ready-Event

input [tns:agentReadyEvent](#)

CSTA-Agent-Working-After-Call-Event

input [tns:agentWorkingAfterCallEvent](#)

CSTA-Auto-Answer-Event

input [tns:autoAnswerEvent](#)

CSTA-Auto-Work-Mode-Event

input [tns:autoWorkModeEvent](#)

CSTA-Call-Back-Event

input [tns:callBackEvent](#)

CSTA-Call-Back-Message-Event

input [tns:callBackMessageEvent](#)

CSTA-Caller-ID-Status-Event

 input [tns:callerIDStatusEvent](#)
CSTA-Do-Not-Disturb-Event

 input [tns:doNotDisturbEvent](#)
CSTA-Forwarding-Event

 input [tns:forwardingEvent](#)
CSTA-Routeing-Event

 input [tns:routeingEvent](#)

source

```

<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-Call-Back">
<input message="tns:getCallBack"/>
<output message="tns:getCallBackResponse"/>
<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">
<input message="tns:agentBusyEvent"/>
</operation>
<operation name="CSTA-Agent-Logged-Off-Event">
<input message="tns:agentLoggedOffEvent"/>
</operation>
<operation name="CSTA-Agent-Logged-On-Event">
<input message="tns:agentLoggedOnEvent"/>
</operation>
<operation name="CSTA-Agent-Not-Ready-Event">
<input message="tns:agentNotReadyEvent"/>
</operation>
<operation name="CSTA-Agent-Ready-Event">
<input message="tns:agentReadyEvent"/>
</operation>
<operation name="CSTA-Agent-Working-After-Call-Event">
<input message="tns:agentWorkingAfterCallEvent"/>
</operation>
<operation name="CSTA-Auto-Answer-Event">
<input message="tns:autoAnswerEvent"/>
</operation>
<operation name="CSTA-Auto-Work-Mode-Event">
<input message="tns:autoWorkModeEvent"/>

```

```
</operation>
<operation name="CSTA-Call-Back-Event">
  <input message="tns:callBackEvent"/>
</operation>
<operation name="CSTA-Call-Back-Message-Event">
  <input message="tns:callBackMessageEvent"/>
</operation>
<operation name="CSTA-Caller-ID-Status-Event">
  <input message="tns:callerIDStatusEvent"/>
</operation>
<operation name="CSTA-Do-Not-Disturb-Event">
  <input message="tns:doNotDisturbEvent"/>
</operation>
<operation name="CSTA-Forwarding-Event">
  <input message="tns:forwardingEvent"/>
</operation>
<operation name="CSTA-Routeing-Event">
  <input 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
 input tns:backInServiceEvent

 CSTA-Device-Capabilities-Changed-Event
 input tns:deviceCapsChangedEvent

 CSTA-Out-Of-Service-Event
 input tns:outOfServiceEvent

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

source

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:IORegisterCancelResponse
source <message name="iOResponseCancelResponse">
 <part name="parameter" element="csta:IORegisterCancelResponse"/>
 </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:iORegister</u>
	output <u>tns:iORegisterResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-IO-Register-Abort
	input <u>tns:iORegisterAbort</u>
	CSTA-IO-Register-Cancel
	input <u>tns:iORegisterCancel</u>
	output <u>tns:iORegisterCancelResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Data-Path-Resumed
	input <u>tns:dataPathResumed</u>
	output <u>tns:dataPathResumedResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-Data-Path-Suspended
	input <u>tns:dataPathSuspended</u>
	output <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
	input <u>tns:fastData</u>
	output <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

input [tns:sendData](#)
output [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

input [tns:startDataPath](#)
output [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

input [tns:stopDataPath](#)
output [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

input [tns:suspendDataPath](#)
output [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">
 <input 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">
 <input message="tns:dataPathResumed"/>
 <output message="tns:dataPathResumedResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Data-Path-Suspended">
 <input message="tns:dataPathSuspended"/>
 <output 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">
 <input message="tns:fastData"/>
 <output 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">
<input message="tns:sendData"/>
<output 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">
<input message="tns:startDataPath"/>
<output 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">
<input message="tns:stopDataPath"/>
<output 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">
<input message="tns:suspendDataPath"/>
<output 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

CSTA-Data-Collected

operations

 input [tns:dataCollected](#)

 output [tns:dataCollectedResponse](#)

 fault [tns:negResponse](#)

CSTA-Data-Collection-Resumed

 input [tns:dataCollectionResumed](#)

 output [tns:dataCollectionResumedResponse](#)

 fault [tns:negResponse](#)

CSTA-Data-Collection-Suspended

 input [tns:dataCollectionSuspended](#)

 output [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

 input [tns:stopDataCollection](#)

 output [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

 input [tns:suspendDataCollection](#)

 output [tns:suspendDataCollectionResponse](#)

 fault [tns:negResponse](#)

```

source <operation name="CSTA-Data-Collected">
 <input message="tns:dataCollected"/>
 <output message="tns:dataCollectedResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Data-Collection-Resumed">
 <input message="tns:dataCollectionResumed"/>
 <output message="tns:dataCollectionResumedResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Data-Collection-Suspended">
 <input message="tns:dataCollectionSuspended"/>
 <output 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">
 <input message="tns:stopDataCollection"/>
 <output 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">
 <input message="tns:suspendDataCollection"/>
 <output 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	<message name="dtnfDetectedEvent"> <part name="parameter" element="csta:DtnfDetectedEvent"/> </message>

message **emptiedEvent**

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

message **interruptionDetectedEvent**

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

message notRecognizedEvent

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

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	<p>CSTA-Activate</p> <p>input <u>tns:activate</u> output <u>tns:activateResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Clear</p> <p>input <u>tns:clear</u> output <u>tns:clearResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Concatenate-Message</p> <p>input <u>tns:concatenateMessage</u> output <u>tns:concatenateMessageResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Deactivate</p> <p>input <u>tns:deactivate</u> output <u>tns:deactivateResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Delete-Message</p> <p>input <u>tns:deleteMessage</u> output <u>tns:deleteMessageResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Play-Message</p> <p>input <u>tns:playMessage</u> output <u>tns:playMessageResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Query-Voice-Attribute</p> <p>input <u>tns:queryVoiceAttribute</u> output <u>tns:queryVoiceAttributeResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Queue-Service</p> <p>input <u>tns:queueService</u> output <u>tns:queueServiceResponse</u> fault <u>tns:negResponse</u></p> <p>CSTA-Record-Message</p> <p>input <u>tns:recordMessage</u> output <u>tns:recordMessageResponse</u></p>
------------	--

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

inp [tns:bookmarkReachedEvent](#)

CSTA-Completed-Event

input [tns:completedEvent](#)

CSTA-Dtmf-Dectected-Event

input [tns:dtmfDetectedEvent](#)

CSTA-Emptied-Event

input [tns:emptiedEvent](#)

CSTA-Interruption-Detected-Event

input [tns:interruptionDetectedEvent](#)

CSTA-Not-Recognized-Event

input [tns:notRecognizedEvent](#)

CSTA-Play-Event

input [tns:playEvent](#)

CSTA-Recognized-Event

input [tns:recognizedEvent](#)

CSTA-Record-Event

input [tns:recordEvent](#)

CSTA-Review-Event

input [tns:reviewEvent](#)

CSTA-Silence-Timeout-Expired-Event

input [tns:silenceTimeoutExpiredEvent](#)

CSTA-Speech-Detected-Event

input [tns:speechDetectedEvent](#)

CSTA-Started-Event

input [tns:startedEvent](#)

CSTA-Stop-Event

input [tns:stopEvent](#)

CSTA-Suspend-Play-Event

input [tns:suspendPlayEvent](#)

CSTA-Suspend-Record-Event

input [tns:suspendRecordEvent](#)

CSTA-Voice-Attribute-Changed-Event

input [tns:voiceAttributeChangedEvent](#)

CSTA-Voice-Error-Occurred-Event

input [tns:voiceErrorOccurredEvent](#)

```
<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"/>
```

source

```

</operation>
<operation name="CSTA-Record-Message">
<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">
  <input message="tns:bookmarkReachedEvent"/>
</operation>
<operation name="CSTA-Completed-Event">
  <input message="tns:completedEvent"/>
</operation>
<operation name="CSTA-Dtmf-Dectected-Event">
  <input message="tns:dtmfDetectedEvent"/>
</operation>
<operation name="CSTA-Emptied-Event">
  <input message="tns:emptiedEvent"/>
</operation>
<operation name="CSTA-Interruption-Detected-Event">
  <input message="tns:interruptionDetectedEvent"/>
</operation>
<operation name="CSTA-Not-Recognized-Event">
  <input message="tns:notRecognizedEvent"/>
</operation>
<operation name="CSTA-Play-Event">
  <input message="tns:playEvent"/>
</operation>
<operation name="CSTA-Recognized-Event">
  <input message="tns:recognizedEvent"/>
</operation>
<operation name="CSTA-Record-Event">
  <input message="tns:recordEvent"/>
</operation>
<operation name="CSTA-Review-Event">
  <input message="tns:reviewEvent"/>
</operation>
<operation name="CSTA-Silence-Timeout-Expired-Event">
  <input message="tns:silenceTimeoutExpiredEvent"/>
</operation>
<operation name="CSTA-Speech-Detected-Event">
  <input message="tns:speechDetectedEvent"/>
</operation>
<operation name="CSTA-Started-Event">
  <input message="tns:startedEvent"/>
</operation>
<operation name="CSTA-Stop-Event">
  <input message="tns:stopEvent"/>
</operation>
<operation name="CSTA-Suspend-Play-Event">
  <input message="tns:suspendPlayEvent"/>
```

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

21 Call Detail Record Features - Messages and Operations

This Clause specifies the WSDL messages and operations for the Call Detail Record 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>input tns:cDRNotification output tns:cDRNotificationResponse fault tns:negResponse</p> <p>CSTA-CDR-Report</p> <p>input tns:cDRReport output 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>input tns:stopCDRTransmission output tns:stopCDRTransmissionResponse fault tns:negResponse</p>
source	<pre> <operation name="CSTA-CDR-Notification"> <input message="tns:cDRNotification"/> <output message="tns:cDRNotificationResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-CDR-Report"> <input message="tns:cDRReport"/> <output message="tns:cDRReportResponse"/> <fault name="FaultName" message="tns:negResponse"/> </operation> <operation name="CSTA-Send-Stored-CDR"> <input message="tns:sendStoredCDR"/> <output message="tns:sendStoredCDRResponse"/> </pre>

```
<fault name="FaultName" message="tns:negResponse"/>
</operation>
<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">
  <input message="tns:stopCDRTransmission"/>
  <output message="tns:stopCDRTransmissionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
```

22 Location Services - Messages and Operations

This Clause specifies the WSDL messages and operations for the Location Services.

22.1 Messages

message **getLocationInformation**

parts	parameter
	element csta:GetLocationInformation
source	<message name=" getLocationInformation "> <part name="parameter" element=" csta:GetLocationInformation " /> </message>

message **getLocationInformationResponse**

parts	parameter
	element csta:GetLocationInformationResponse
source	<message name=" getLocationInformationResponse "> <part name="parameter" element=" csta:GetLocationInformationResponse " /> </message>

message **setLocationInformation**

parts	parameter
	element csta:SetLocationInformation
source	<message name=" setLocationInformation "> <part name="parameter" element=" csta:SetLocationInformation " /> </message>

message **setLocationInformationResponse**

parts	parameter
	element csta:SetLocationInformationResponse
source	<message name=" setLocationInformationResponse "> <part name="parameter" element=" csta:SetLocationInformationResponse " /> </message>

message locationTrackingSessionResumed

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

message locationTrackingSessionResumedResponse

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

message locationTrackingSessionSuspended

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

message locationTrackingSessionSuspendedResponse

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

message resumeLocationTrackingSession

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

message resumeLocationTrackingSessionResponse

parts	parameter
	element csta:ResumeLocationTrackingSessionResponse
source	<message name="resumeLocationTrackingSessionResponse"> <part name="parameter" element="csta:ResumeLocationTrackingSessionResponse"/> </message>

message locationInformationReport

parts	parameter
	element csta:LocationInformationReport
source	<message name="locationInformationReport"> <part name="parameter" element="csta:LocationInformationReport"/> </message>

message locationInformationReportResponse

parts	parameter
	element csta:LocationInformationReportResponse
source	<message name="locationInformationReportResponse"> <part name="parameter" element="csta:LocationInformationReportResponse"/> </message>

message startLocationTrackingSession

parts	parameter
	element csta:StartLocationTrackingSession
source	<message name="startLocationTrackingSession"> <part name="parameter" element="csta:StartLocationTrackingSession"/> </message>

message startLocationTrackingSessionResponse

parts	parameter
	element csta:StartLocationTrackingSessionResponse
source	<message name="startLocationTrackingSessionResponse"> <part name="parameter" element="csta:StartLocationTrackingSessionResponse"/> </message>

message stopLocationTrackingSession

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

message stopLocationTrackingSessionResponse

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

message suspendLocationTrackingSession

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

message suspendLocationTrackingSessionResponse

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

message getLocationTrackingCapabilities

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

message **getLocationTrackingCapabilitiesResponse**

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

message **getLocationTrackingSessions**

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

message **getLocationTrackingSessionsResponse**

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

message **locationSessionInfo**

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

22.2 Operations

operations	CSTA-Get-Location-Information input tns:getLocationInformation output tns:getLocationInformationResponse fault tns:negResponse
	CSTA-Set-Location-Information input tns:setLocationInformation output tns:setLocationInformationResponse fault tns:negResponse
	CSTA-Location-Tracking-Session-Resumed input tns:locationTrackingSessionResumed output tns:locationTrackingSessionResumedResponse fault tns:negResponse
	CSTA-Location-Tracking-Session-Suspended input tns:locationTrackingSessionSuspended output tns:locationTrackingSessionSuspendedResponse fault tns:negResponse
	CSTA-Resume-Location-Tracking-Session input tns:resumeLocationTrackingSession output tns:resumeLocationTrackingSessionResponse fault tns:negResponse
	CSTA-Location-Information-Report input tns:locationInformationReport output tns:locationInformationReportResponse fault tns:negResponse
	CSTA-Start-Location-Tracking-Session input tns:startLocationTrackingSession output tns:startLocationTrackingSessionResponse fault tns:negResponse
	CSTA-Stop-Location-Tracking-Session input tns:stopLocationTrackingSession output tns:stopLocationTrackingSessionResponse fault tns:negResponse
	CSTA-Suspend-Location-Tracking-Session input tns:suspendLocationTrackingSession

output [tns:suspendLocationTrackingSessionResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Location-Tracking-Capabilities

input [tns:getLocationTrackingCapabilities](#)
 output [tns:getLocationTrackingCapabilitiesResponse](#)
 fault [tns:negResponse](#)

CSTA-Get-Location-Tracking-Sessions

input [tns:getLocationTrackingSessions](#)
 output [tns:getLocationTrackingSessionsResponse](#)
 fault [tns:negResponse](#)

CSTA-Location-Session-Info

source

```

input tns:locationSessionInfo
<operation name="CSTA-Get-Location-Information">
  <input message="tns:getLocationInformation"/>
  <output message="tns:getLocationInformationResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Set-Location-Information">
  <input message="tns:setLocationInformation"/>
  <output message="tns:setLocationInformationResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Location-Tracking-Session-Resumed">
  <output message="tns:locationTrackingSessionResumed"/>
  <input message="tns:locationTrackingSessionResumedResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Location-Tracking-Session-Suspended">
  <input message="tns:locationTrackingSessionSuspended"/>
  <output message="tns:locationTrackingSessionSuspendedResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Resume-Location-Tracking-Session">
  <input message="tns:resumeLocationTrackingSession"/>
  <output message="tns:resumeLocationTrackingSessionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Location-Information-Report">
  <input message="tns:locationInformationReport"/>
  <output message="tns:locationInformationReportResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
```

```
<operation name="CSTA-Start-Location-Tracking-Session">
  <input message="tns:startLocationTrackingSession"/>
  <output message="tns:startLocationTrackingSessionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Stop-Location-Tracking-Session">
  <input message="tns:stopLocationTrackingSession"/>
  <output message="tns:stopLocationTrackingSessionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Suspend-Location-Tracking-Session">
  <input message="tns:suspendLocationTrackingSession"/>
  <output message="tns:suspendLocationTrackingSessionResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Location-Tracking-Capabilities">
  <input message="tns:getLocationTrackingCapabilities"/>
  <output message="tns:getLocationTrackingCapabilitiesResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Get-Location-Tracking-Sessions">
  <input message="tns:getLocationTrackingSessions"/>
  <output message="tns:getLocationTrackingSessionsResponse"/>
  <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Location-Session-Info">
  <input message="tns:locationSessionInfo"/>
</operation>
```

23 Vendor Specific Features - Messages and Operations

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

23.1 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>
```

23.2 Operations

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

```
</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">
<input message="tns:escape"/>
<output 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">
<input message="tns:privateEvent"/>
</operation>
```

24 Basic Telephony Profile – Port Type Pair

This Clause specifies the CSTA-Basic-Telephony-Profile portType and CF-CSTA-Basic-Telephony-Profile portType. This portType pair 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 pair.

porttype CSTA-Basic-Telephony-Profile

operations	CSTA-Get-Switching-Function-Capabilities input tns:getSwitchingFunctionCaps output tns:getSwitchingFunctionCapsResponse 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-Make-Call input tns:makeCall output tns:makeCallResponse 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
source	<pre><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></pre>

```

<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>
</portType>

```

porttype CF-CSTA-Basic-Telephony-Profile

operations	CSTA-Connection-Cleared-event
	input <u>tns:connectionClearedEvent</u>
	CSTA-Delivered-event
	input <u>tns:deliveredEvent</u>
	CSTA-Established-event
	input <u>tns:establishedEvent</u>
	CSTA-Failed-event
	input <u>tns:failedEvent</u>
	CSTA-Network-Reached-event
	input <u>tns:networkReachedEvent</u>

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Service-Initiated-event

input [tns:serviceInitiatedEvent](#)

source <portType name=" CF-CSTA-Basic-Telephony-Profile">
 <operation name="CSTA-Connection-Cleared-event">
 <input message="tns:connectionClearedEvent"/>
 </operation>
 <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>
 </operation>
 <operation name="CSTA-Established-event">
 <input message="tns:establishedEvent"/>
 </operation>
 <operation name="CSTA-Failed-event">
 <input message="tns:failedEvent"/>
 </operation>
 <operation name="CSTA-Network-Reached-event">
 <input message="tns:networkReachedEvent"/>
 </operation>
 <operation name="CSTA-Originated-event">
 <input message="tns:originatedEvent"/>
 </operation>
 <operation name="CSTA-Service-Initiated-event">
 <input message="tns:serviceInitiatedEvent"/>
 </operation>
</portType>

25 Routeing Profile - Port Type Pair

This Clause specifies the CSTA-Routeing-Profile portType and CF-CSTA-Routeing-Profile portType. This portType pair 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 pair.

porttype CSTA-Routeing-Profile

operations	CSTA-Route-Select
	input <u>tns:routeSelect</u>
source	<portType name="CSTA-Routeing-Profile"> <operation name="CSTA-Route-Select"> <input message="tns:routeSelect"/> </operation> </portType>

porttype CF-CSTA-Routeing-Profile

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

26 Level 1a Voice Browser Profile - Port Type Pair

This Clause specifies the CSTA-Level-1a-Voice-Browser-Profile portType and CF- CSTA-Level-1a-Voice-Browser-Profile portType. This portType pair 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 pair.

porttype CSTA-Level-1a-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-Single-Step-Transfer-Call input tns:singleStepTransferCall output tns:singleStepTransferCallResponse 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
source	<pre><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"/></pre>

```

</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>
</portType>

```

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

operations	CSTA-Connection-Cleared-event <input #"="" type="button" value="input tns:connectionClearedEvent" style="border: none; background-color: inherit; color: inherit; font-size: inherit; font-weight: inherit; padding: 0; margin: 0;"/>
	CSTA-Failed-event <input #"="" type="button" value="input tns:failedEvent" style="border: none; background-color: inherit; color: inherit; font-size: inherit; font-weight: inherit; padding: 0; margin: 0;"/>
	CSTA-Delivered-event <input #"="" type="button" value="input tns:deliveredEvent" style="border: none; background-color: inherit; color: inherit; font-size: inherit; font-weight: inherit; padding: 0; margin: 0;"/>
	CSTA-Transferred-event <input #"="" type="button" value="input tns:transferredEvent" style="border: none; background-color: inherit; color: inherit; font-size: inherit; font-weight: inherit; padding: 0; margin: 0;"/>
	CSTA-Established-event <input #"="" type="button" value="input tns:establishedEvent" style="border: none; background-color: inherit; color: inherit; font-size: inherit; font-weight: inherit; padding: 0; margin: 0;"/>
source	<portType name="CF-CSTA-Level-1a-Voice-Browser-Profile"> <operation name="CSTA-Connection-Cleared-event"> <input message="tns:connectionClearedEvent"/> </operation> <operation name="CSTA-Failed-event"> <input message="tns:failedEvent"/> </operation> <operation name="CSTA-Delivered-event"> <input message="tns:deliveredEvent"/> </operation> <operation name="CSTA-Transferred-event">

```
<input message="tns:transferredEvent"/>
</operation>
<operation name="CSTA-Established-event">
<input message="tns:establishedEvent"/>
</operation>
</portType>
```

27 Level 1b Voice Browser Profile - Port Type Pair

This Clause specifies the CSTA-Level-1b-Voice-Browser-Profile portType and CSTA-Level-1b-Voice-Browser-Profile portType. This portType pair 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 pair.

porttype **CSTA-Level-1b-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-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
source	<pre><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></pre>

```

<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>
</portType>

```

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

	CSTA-Connection-Cleared-event
operations	<input type="button" value="tns:connectionClearedEvent"/>
	CSTA-Failed-event
	<input type="button" value="tns:failedEvent"/>
	CSTA-Delivered-event
	<input type="button" value="tns:deliveredEvent"/>
	CSTA-Diverted-event
	<input type="button" value="tns:divertedEvent"/>
	CSTA-Established-event
	<input type="button" value="tns:establishedEvent"/>
source	<portType name="CF-CSTA-Level-1b-Voice-Browser-Profile"> <operation name="CSTA-Connection-Cleared-event"> <input message="tns:connectionClearedEvent"/> </operation> <operation name="CSTA-Failed-event"> <input message="tns:failedEvent"/> </operation> <operation name="CSTA-Delivered-event"> <input message="tns:deliveredEvent"/> </operation> <operation name="CSTA-Diverted-event"> <input message="tns:divertedEvent"/> </operation> </portType>

```
</operation>
<operation name="CSTA-Established-event">
<input message="tns:establishedEvent"/>
</operation>
</portType>
```

28 Level 2a Voice Browser Profile - Port Type Pair

This Clause specifies the CSTA-Level-2a-Voice-Browser-Profile portType and CF-CSTA-Level-2a-Voice-Browser-Profile portType. This portType pair 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 pair.

porttype **CSTA-Level-2a-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-Single-Step-Transfer-Call input tns:singleStepTransferCall output tns:singleStepTransferCallResponse 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
source	<pre><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></pre>

```

<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>
</portType>

```

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

operations	CSTA-Connection-Cleared-event
	input <u>tns:connectionClearedEvent</u>
	CSTA-Delivered-event
	input <u>tns:deliveredEvent</u>
	CSTA-Established-event
	input <u>tns:establishedEvent</u>
	CSTA-Failed-event
	input <u>tns:failedEvent</u>
	CSTA-Network-Reached-event
	input <u>tns:networkReachedEvent</u>

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Transferred-event

input [tns:transferredEvent](#)

source <portType name="CF-CSTA-Level-2a-Voice-Browser-Profile">
 <operation name="CSTA-Connection-Cleared-event">
 <input message="tns:connectionClearedEvent"/>
 </operation>
 <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>
 </operation>
 <operation name="CSTA-Established-event">
 <input message="tns:establishedEvent"/>
 </operation>
 <operation name="CSTA-Failed-event">
 <input message="tns:failedEvent"/>
 </operation>
 <operation name="CSTA-Network-Reached-event">
 <input message="tns:networkReachedEvent"/>
 </operation>
 <operation name="CSTA-Originated-event">
 <input message="tns:originatedEvent"/>
 </operation>
 <operation name="CSTA-Transferred-event">
 <input message="tns:transferredEvent"/>
 </operation>
</portType>

29 Level 2b Voice Browser Profile - Port Type Pair

This Clause specifies the CSTA-Level-2b-Voice-Browser-Profile portType and CF- CSTA-Level-2b-Voice-Browser-Profile portType. This portType pair 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 pair.

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](#)

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>
</portType>
```

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

operations	CSTA-Connection-Cleared-event input <u>tns:connectionClearedEvent</u>
	CSTA-Delivered-event input <u>tns:deliveredEvent</u>
	CSTA-Established-event input <u>tns:establishedEvent</u>
	CSTA-Failed-event input <u>tns:failedEvent</u>
	CSTA-Network-Reached-event input <u>tns:networkReachedEvent</u>

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Diverted-event

input [tns:divertedEvent](#)

source

```

<portType name="CF-CSTA-Level-2b-Voice-Browser-Profile">
  <operation name="CSTA-Connection-Cleared-event">
 <input message="tns:connectionClearedEvent"/>
  </operation>
  <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>
  </operation>
  <operation name="CSTA-Established-event">
 <input message="tns:establishedEvent"/>
  </operation>
  <operation name="CSTA-Failed-event">
 <input message="tns:failedEvent"/>
  </operation>
  <operation name="CSTA-Network-Reached-event">
 <input message="tns:networkReachedEvent"/>
  </operation>
  <operation name="CSTA-Originated-event">
 <input message="tns:originatedEvent"/>
  </operation>
  <operation name="CSTA-Diverted-event">
 <input message="tns:divertedEvent"/>
  </operation>
</portType>
```

30 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 <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 <u>tns:makeCall</u> output <u>tns:makeCallResponse</u> fault <u>tns:negResponse</u>
	CSTA-Retrieve-Call input <u>tns:retrieveCall</u> output <u>tns:retrieveCallResponse</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>
source	<portType name="CSTA-Minimal-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>
</portType>
```

31 Basic uaCSTA Call Control Profile – Port Type Pair

This Clause specifies the CSTA-Basic-uaCSTA-Call-Control-Profile portType and CF-CSTA-Basic-uaCSTA-Call-Control-Profile port. This portType pair 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 pair.

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-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-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>

```

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

operations	CSTA-Connection-Cleared-event
	input <u>tns:connectionClearedEvent</u>
	 CSTA-Delivered-event
	input <u>tns:deliveredEvent</u>
	 CSTA-Diverted-event
	input <u>tns:divertedEvent</u>
	 CSTA-Established-event
	input <u>tns:establishedEvent</u>
	 CSTA-Failed-event
	input <u>tns:failedEvent</u>
	 CSTA-Held-event
	input <u>tns:heldEvent</u>
	 CSTA-Network-Reached-event
	input <u>tns:networkReachedEvent</u>
	 CSTA-Retrieved-event
	input <u>tns:retrievedEvent</u>
	 CSTA-Service-Initiated-event
	input <u>tns:serviceInitiatedEvent</u>
	 CSTA-Transferred-event
	input <u>tns:transferredEvent</u>
source	<portType name="CF-CSTA-Basic-uaCSTA-Call-Control-Profile">
	<operation name="CSTA-Connection-Cleared-event">

```
<input message="tns:connectionClearedEvent"/>
</operation>
<operation name="CSTA-Delivered-event">
<input message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
<input message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<input message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<input message="tns:transferredEvent"/>
</operation>
</portType>
```

32 Advanced uaCSTA Call Control Profile – Port Type Pair

This Clause specifies the CSTA-Advanced-uaCSTA-Call-Control-Profile portType and CF- CSTA-Advanced-uaCSTA-Call-Control-Profile portType. This portType pair 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 pair.

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-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>
</portType>
```

```
</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-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>

```

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

operations	CSTA-Connection-Cleared-event input <u>tns:connectionClearedEvent</u>
	CSTA-Delivered-event input <u>tns:deliveredEvent</u>
	CSTA-Diverted-event input <u>tns:divertedEvent</u>
	CSTA-Established-event input <u>tns:establishedEvent</u>
	CSTA-Failed-event input <u>tns:failedEvent</u>
	CSTA-Held-event input <u>tns:heldEvent</u>
	CSTA-Network-Reached-event input <u>tns:networkReachedEvent</u>
	CSTA-Originated-event input <u>tns:originatedEvent</u>

CSTA-Retrieved-event

input [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

input [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

input [tns:transferredEvent](#)

source <portType name="CF-CSTA-Advanced-uaCSTA-Call-Control-Profile">
 <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>
 </operation>
 <operation name="CSTA-Diverted-event">
 <input message="tns:divertedEvent"/>
 </operation>
 <operation name="CSTA-Established-event">
 <input message="tns:establishedEvent"/>
 </operation>
 <operation name="CSTA-Failed-event">
 <input message="tns:failedEvent"/>
 </operation>
 <operation name="CSTA-Held-event">
 <input message="tns:heldEvent"/>
 </operation>
 <operation name="CSTA-Network-Reached-event">
 <input message="tns:networkReachedEvent"/>
 </operation>
 <operation name="CSTA-Originated-event">
 <input message="tns:originatedEvent"/>
 </operation>
 <operation name="CSTA-Retrieved-event">
 <input message="tns:retrievedEvent"/>
 </operation>
 <operation name="CSTA-Service-Initiated-event">
 <input message="tns:serviceInitiatedEvent"/>
 </operation>
 <operation name="CSTA-Transferred-event">
 <input message="tns:transferredEvent"/>
 </operation>
</portType>

33 Conferencing uaCSTA with Basic Call Control Profile – Port Type Pair

This Clause specifies the CSTA-Conferencing-uaCSTA-Basic-Call-Control-Profile portType and CF- CSTA-Conferencing-uaCSTA-Basic-Call-Control-Profile portType. This portType pair 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 pair.

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

<p>operations</p> <p>CSTA-Answer-Call</p> <table> <tr> <td>input</td> <td>tns:answerCall</td> </tr> <tr> <td>output</td> <td>tns:answerCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Clear-Connection</p> <table> <tr> <td>input</td> <td>tns:clearConnection</td> </tr> <tr> <td>output</td> <td>tns:clearConnectionResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Deflect-Call</p> <table> <tr> <td>input</td> <td>tns:deflectCall</td> </tr> <tr> <td>output</td> <td>tns:deflectCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Hold-Call</p> <table> <tr> <td>input</td> <td>tns:holdCall</td> </tr> <tr> <td>output</td> <td>tns:holdCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Make-Call</p> <table> <tr> <td>input</td> <td>tns:makeCall</td> </tr> <tr> <td>output</td> <td>tns:makeCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Retrieve-Call</p> <table> <tr> <td>input</td> <td>tns:retrieveCall</td> </tr> <tr> <td>output</td> <td>tns:retrieveCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Single-Step-Transfer-Call</p> <table> <tr> <td>input</td> <td>tns:singleStepTransferCall</td> </tr> <tr> <td>output</td> <td>tns:singleStepTransferCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table>	input	tns:answerCall	output	tns:answerCallResponse	fault	tns:negResponse	input	tns:clearConnection	output	tns:clearConnectionResponse	fault	tns:negResponse	input	tns:deflectCall	output	tns:deflectCallResponse	fault	tns:negResponse	input	tns:holdCall	output	tns:holdCallResponse	fault	tns:negResponse	input	tns:makeCall	output	tns:makeCallResponse	fault	tns:negResponse	input	tns:retrieveCall	output	tns:retrieveCallResponse	fault	tns:negResponse	input	tns:singleStepTransferCall	output	tns:singleStepTransferCallResponse	fault	tns:negResponse
input	tns:answerCall																																									
output	tns:answerCallResponse																																									
fault	tns:negResponse																																									
input	tns:clearConnection																																									
output	tns:clearConnectionResponse																																									
fault	tns:negResponse																																									
input	tns:deflectCall																																									
output	tns:deflectCallResponse																																									
fault	tns:negResponse																																									
input	tns:holdCall																																									
output	tns:holdCallResponse																																									
fault	tns:negResponse																																									
input	tns:makeCall																																									
output	tns:makeCallResponse																																									
fault	tns:negResponse																																									
input	tns:retrieveCall																																									
output	tns:retrieveCallResponse																																									
fault	tns:negResponse																																									
input	tns:singleStepTransferCall																																									
output	tns:singleStepTransferCallResponse																																									
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](#)

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-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>

```

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

operations	CSTA-Connection-Cleared-event
	input <u>tns:connectionClearedEvent</u>
	 CSTA-Delivered-event
	input <u>tns:deliveredEvent</u>
	 CSTA-Diverted-event
	input <u>tns:divertedEvent</u>
	 CSTA-Established-event
	input <u>tns:establishedEvent</u>
	 CSTA-Failed-event
	input <u>tns:failedEvent</u>
	 CSTA-Held-event
	input <u>tns:heldEvent</u>
	 CSTA-Network-Reached-event
	input <u>tns:networkReachedEvent</u>
	 CSTA-Retrieved-event
	input <u>tns:retrievedEvent</u>
	 CSTA-Service-Initiated-event
	input <u>tns:serviceInitiatedEvent</u>

CSTA-Transferred-event

```
 input  tns:transferredEvent
source <portType name="CF-CSTA-Conferencing-uaCSTA-Basic-Call-Control-Profile">
 <operation name="CSTA-Connection-Cleared-event">
 <output message="tns:connectionClearedEvent"/>
 </operation>
 <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>
 </operation>
 <operation name="CSTA-Diverted-event">
 <input message="tns:divertedEvent"/>
 </operation>
 <operation name="CSTA-Established-event">
 <input message="tns:establishedEvent"/>
 </operation>
 <operation name="CSTA-Failed-event">
 <input message="tns:failedEvent"/>
 </operation>
 <operation name="CSTA-Held-event">
 <input message="tns:heldEvent"/>
 </operation>
 <operation name="CSTA-Network-Reached-event">
 <input message="tns:networkReachedEvent"/>
 </operation>
 <operation name="CSTA-Retrieved-event">
 <input message="tns:retrievedEvent"/>
 </operation>
 <operation name="CSTA-Service-Initiated-event">
 <input message="tns:serviceInitiatedEvent"/>
 </operation>
 <operation name="CSTA-Transferred-event">
 <input message="tns:transferredEvent"/>
 </operation>
</portType>
```

34 Conferencing uaCSTA with Advanced Call Control Profile – Port Type Pair

This Clause specifies the CSTA-Conferencing-uaCSTA-Advanced-Call-Control-Profile portType and CF-CSTA-Conferencing-uaCSTA-Advanced-Call-Control-Profile portType. This portType pair 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 pair.

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

operations	CSTA-Alternate-Call input <u>tns:alternateCall</u> output <u>tns:alternateCallResponse</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-Conference-Call input <u>tns:conferenceCall</u> output <u>tns:conferenceCallResponse</u> fault <u>tns:negResponse</u>
	CSTA-Consultation-Call input <u>tns:consultationCall</u> output <u>tns:consultationCallResponse</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-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-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-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-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-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>
```

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

operations	CSTA-Conferenced-event input tns:conferencedEvent
	CSTA-Connection-Cleared-event input tns:connectionClearedEvent

CSTA-Delivered-event

input [tns:deliveredEvent](#)

CSTA-Diverted-event

input [tns:divertedEvent](#)

CSTA-Established-event

input [tns:establishedEvent](#)

CSTA-Failed-event

input [tns:failedEvent](#)

CSTA-Held-event

input [tns:heldEvent](#)

CSTA-Network-Reached-event

input [tns:networkReachedEvent](#)

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Retrieved-event

input [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

input [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

input [tns:transferredEvent](#)

source <portType name="CF-CSTA-Conferencing-uaCSTA-Advanced-Call-Control-Profile">

<operation name="CSTA-Conferenced-event">

<input message="tns:conferencedEvent"/>

</operation>

<operation name="CSTA-Connection-Cleared-event">

<input message="tns:connectionClearedEvent"/>

</operation>

<operation name="CSTA-Delivered-event">

<input message="tns:deliveredEvent"/>

</operation>

<operation name="CSTA-Diverted-event">

<input message="tns:divertedEvent"/>

</operation>

<operation name="CSTA-Established-event">

<input message="tns:establishedEvent"/>

```
</operation>
<operation name="CSTA-Failed-event">
  <input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
  <input message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
  <input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
  <input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
  <input message="tns:transferredEvent"/>
</operation>
</portType>
```

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

This Clause specifies the CSTA-Basic-uaCSTA-Device-Feature-Basic-Call-Control Profile portType and CF-CSTA-Basic-uaCSTA-Device-Feature-Basic-Call-Control Profile portType. This portType pair 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 pair.

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

<p>CSTA-Set-Do-Not-Disturb</p> <p>operations</p> <table border="0"> <tr> <td>input</td> <td>tns:setDoNotDisturb</td> </tr> <tr> <td>output</td> <td>tns:setDoNotDisturbResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Set-Forwarding</p> <table border="0"> <tr> <td>input</td> <td>tns:setForwarding</td> </tr> <tr> <td>output</td> <td>tns:setForwardingResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Answer-Call</p> <table border="0"> <tr> <td>input</td> <td>tns:answerCall</td> </tr> <tr> <td>output</td> <td>tns:answerCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Clear-Connection</p> <table border="0"> <tr> <td>input</td> <td>tns:clearConnection</td> </tr> <tr> <td>output</td> <td>tns:clearConnectionResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Deflect-Call</p> <table border="0"> <tr> <td>input</td> <td>tns:deflectCall</td> </tr> <tr> <td>output</td> <td>tns:deflectCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Hold-Call</p> <table border="0"> <tr> <td>input</td> <td>tns:holdCall</td> </tr> <tr> <td>output</td> <td>tns:holdCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table> <p>CSTA-Make-Call</p> <table border="0"> <tr> <td>input</td> <td>tns:makeCall</td> </tr> <tr> <td>output</td> <td>tns:makeCallResponse</td> </tr> <tr> <td>fault</td> <td>tns:negResponse</td> </tr> </table>	input	tns:setDoNotDisturb	output	tns:setDoNotDisturbResponse	fault	tns:negResponse	input	tns:setForwarding	output	tns:setForwardingResponse	fault	tns:negResponse	input	tns:answerCall	output	tns:answerCallResponse	fault	tns:negResponse	input	tns:clearConnection	output	tns:clearConnectionResponse	fault	tns:negResponse	input	tns:deflectCall	output	tns:deflectCallResponse	fault	tns:negResponse	input	tns:holdCall	output	tns:holdCallResponse	fault	tns:negResponse	input	tns:makeCall	output	tns:makeCallResponse	fault	tns:negResponse
input	tns:setDoNotDisturb																																									
output	tns:setDoNotDisturbResponse																																									
fault	tns:negResponse																																									
input	tns:setForwarding																																									
output	tns:setForwardingResponse																																									
fault	tns:negResponse																																									
input	tns:answerCall																																									
output	tns:answerCallResponse																																									
fault	tns:negResponse																																									
input	tns:clearConnection																																									
output	tns:clearConnectionResponse																																									
fault	tns:negResponse																																									
input	tns:deflectCall																																									
output	tns:deflectCallResponse																																									
fault	tns:negResponse																																									
input	tns:holdCall																																									
output	tns:holdCallResponse																																									
fault	tns:negResponse																																									
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-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-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-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>

```

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

operations	CSTA-Do-Not-Disturb-Event
	input <u>tns:doNotDisturbEvent</u>
	CSTA-Forwarding-Event
	input <u>tns:forwardingEvent</u>
	CSTA-Connection-Cleared-event
	input <u>tns:connectionClearedEvent</u>
	CSTA-Delivered-event
	input <u>tns:deliveredEvent</u>

CSTA-Diverted-event

input [tns:divertedEvent](#)

CSTA-Established-event

input [tns:establishedEvent](#)

CSTA-Failed-event

input [tns:failedEvent](#)

CSTA-Held-event

input [tns:heldEvent](#)

CSTA-Network-Reached-event

input [tns:networkReachedEvent](#)

CSTA-Retrieved-event

input [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

input [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

input [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="CF-CSTA-Basic-uaCSTA-Device-Feature-Basic-Call-Control-Profile">
 <operation name="CSTA-Do-Not-Disturb-Event">
 <input message="tns:doNotDisturbEvent"/>
 </operation>
 <operation name="CSTA-Forwarding-Event">
 <input message="tns:forwardingEvent"/>
 </operation>
 <operation name="CSTA-Connection-Cleared-event">
 <input message="tns:connectionClearedEvent"/>
 </operation>

```
<operation name="CSTA-Delivered-event">
  <input message="tns:deliveredEvent"/>
</operation>
<operation name="CSTA-Diverted-event">
  <input message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <input message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
  <input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
  <input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
  <input message="tns:transferredEvent"/>
</operation>
</portType>
```

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

This Clause specifies the CSTA-Basic-uaCSTA-Device-Feature-Advanced-Call-Control Profile portType and CF-CSTA-Basic-uaCSTA-Device-Feature-Advanced-Call-Control Profile portType. This portType pair 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 pair.

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

CSTA-Set-Do-Not-Disturb operations input tns:setDoNotDisturb output tns:setDoNotDisturbResponse fault tns:negResponse
CSTA-Set-Forwarding input tns:setForwarding output tns:setForwardingResponse 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-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-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-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-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>

```

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

operations	CSTA-Do-Not-Disturb-Event <input type="button" value="tns:doNotDisturbEvent"/>
	CSTA-Forwarding-Event <input type="button" value="tns:forwardingEvent"/>

CSTA-Connection-Cleared-event

input [tns:connectionClearedEvent](#)

CSTA-Delivered-event

input [tns:deliveredEvent](#)

CSTA-Diverted-event

input [tns:divertedEvent](#)

CSTA-Established-event

input [tns:establishedEvent](#)

CSTA-Failed-event

input [tns:failedEvent](#)

CSTA-Held-event

input [tns:heldEvent](#)

CSTA-Network-Reached-event

input [tns:networkReachedEvent](#)

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Retrieved-event

input [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

input [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

input [tns:transferredEvent](#)

source <portType name="CF-CSTA-Basic-uaCSTA-Device-Feature-Advanced-Call-Control-Profile">
 <operation name="CSTA-Do-Not-Disturb-Event">
 <input message="tns:doNotDisturbEvent"/>
 </operation>
 <operation name="CSTA-Forwarding-Event">
 <input message="tns:forwardingEvent"/>
 </operation>
 <operation name="CSTA-Connection-Cleared-event">
 <input message="tns:connectionClearedEvent"/>
 </operation>
 <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>

```
</operation>
<operation name="CSTA-Diverted-event">
<input message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
<input message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
<input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
<input message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<input message="tns:transferredEvent"/>
</operation>
</portType>
```

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

This Clause specifies the CSTA-Speaker-uaCSTA-Device-Feature-Basic-Call-Control-Profile portType and CF-CSTA-Speaker-uaCSTA-Device-Feature-Basic-Call-Control-Profile portType. This portType pair 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 pair.

porttype **CSTA-Speaker-uaCSTA-Device-Feature-Basic-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-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-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-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-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>

```

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

operations	CSTA-Speaker-Mute-Event <input type="text"/> tns:speakerMuteEvent
	CSTA-Speaker-Volume-Event <input type="text"/> tns:speakerVolumeEvent
	CSTA-Connection-Cleared-event <input type="text"/> tns:connectionClearedEvent
	CSTA-Delivered-event <input type="text"/> tns:deliveredEvent

CSTA-Diverted-event

 input [tns:divertedEvent](#)
CSTA-Established-event

 input [tns:establishedEvent](#)
CSTA-Failed-event

 input [tns:failedEvent](#)
CSTA-Held-event

 input [tns:heldEvent](#)
CSTA-Network-Reached-event

 input [tns:networkReachedEvent](#)
CSTA-Retrieved-event

 input [tns:retrievedEvent](#)
CSTA-Service-Initiated-event

 input [tns:serviceInitiatedEvent](#)
CSTA-Transferred-event

 input [tns:transferredEvent](#)

source <portType name="CF-CSTA-Speaker-uaCSTA-Device-Feature-Basic-Call-Control-Profile">

<operation name="CSTA-Speaker-Mute-Event">

<input message="tns:speakerMuteEvent"/>

</operation>

<operation name="CSTA-Speaker-Volume-Event">

<input message="tns:speakerVolumeEvent"/>

</operation>

<operation name="CSTA-Connection-Cleared-event">

<input message="tns:connectionClearedEvent"/>

</operation>

<operation name="CSTA-Delivered-event">

<input message="tns:deliveredEvent"/>

</operation>

<operation name="CSTA-Diverted-event">

<input message="tns:divertedEvent"/>

</operation>

<operation name="CSTA-Established-event">

<input message="tns:establishedEvent"/>

</operation>

<operation name="CSTA-Failed-event">

```
<input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
<input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
<input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
<input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
<input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
<input message="tns:transferredEvent"/>
</operation>
</portType>
```

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

This Clause specifies the CSTA-Speaker-uaCSTA-Device-Feature-Advanced-Call-Control-Profile portType and CF-CSTA-Speaker-uaCSTA-Device-Feature-Advanced-Call-Control-Profile portType. This portType pair 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 pair.

porttype **CSTA-Speaker-uaCSTA-Device-Feature-Advanced-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-Alternate-Call input <u>tns:alternateCall</u> output <u>tns:alternateCallResponse</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-Consultation-Call input <u>tns:consultationCall</u> output <u>tns:consultationCallResponse</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 [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-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-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>
<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-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>
```

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

operations	CSTA-Speaker-Mute-Event input <u>tns:speakerMuteEvent</u>
	CSTA-Speaker-Volume-Event input <u>tns:speakerVolumeEvent</u>
	CSTA-Connection-Cleared-event input <u>tns:connectionClearedEvent</u>

CSTA-Delivered-event

input [tns:deliveredEvent](#)

CSTA-Diverted-event

input [tns:divertedEvent](#)

CSTA-Established-event

input [tns:establishedEvent](#)

CSTA-Failed-event

input [tns:failedEvent](#)

CSTA-Held-event

input [tns:heldEvent](#)

CSTA-Network-Reached-event

input [tns:networkReachedEvent](#)

CSTA-Originated-event

input [tns:originatedEvent](#)

CSTA-Retrieved-event

input [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

input [tns:serviceInitiatedEvent](#)

CSTA-Transferred-event

input [tns:transferredEvent](#)

source

```

<portType name="CF-CSTA-Speaker-uaCSTA-Device-Feature-Advanced-Call-Control-Profile">
  <operation name="CSTA-Speaker-Mute-Event">
 <input message="tns:speakerMuteEvent"/>
  </operation>
  <operation name="CSTA-Speaker-Volume-Event">
 <input message="tns:speakerVolumeEvent"/>
  </operation>
  <operation name="CSTA-Connection-Cleared-event">
 <input message="tns:connectionClearedEvent"/>
  </operation>
  <operation name="CSTA-Delivered-event">
 <input message="tns:deliveredEvent"/>
  </operation>
  <operation name="CSTA-Diverted-event">

```

```
<input message="tns:divertedEvent"/>
</operation>
<operation name="CSTA-Established-event">
  <input message="tns:establishedEvent"/>
</operation>
<operation name="CSTA-Failed-event">
  <input message="tns:failedEvent"/>
</operation>
<operation name="CSTA-Held-event">
  <input message="tns:heldEvent"/>
</operation>
<operation name="CSTA-Network-Reached-event">
  <input message="tns:networkReachedEvent"/>
</operation>
<operation name="CSTA-Originated-event">
  <input message="tns:originatedEvent"/>
</operation>
<operation name="CSTA-Retrieved-event">
  <input message="tns:retrievedEvent"/>
</operation>
<operation name="CSTA-Service-Initiated-event">
  <input message="tns:serviceInitiatedEvent"/>
</operation>
<operation name="CSTA-Transferred-event">
  <input message="tns:transferredEvent"/>
</operation>
</portType>
```


Annex A (normative)

Event Channel Establishement

A.1 General

An event channel represents a relation between an event source that generates event notifications and an event sink that receives the event notifications. This Annex specifies mechanisms to establish event channels between a WS-SF and a WS-CF using WS-Eventing and mechanisms to establish ECMA-269 Implicit Associations based on the event channels.

In particular, this Annex treats a WS-SF as an event source and a WS-CF as an event sink, and all the operations in the Computing Function WSDL as event notifications from the WS-SF. A WS-SF may also contain other event sources, such as ECMA-366 sessions, CSTA monitors and registrations, that generate subsets of the notifications specified in the Computing Function WSDL. To support these event sources, this Annex specifies three types of event channels in A.2, A.3 and A.4 as illustrated in the following diagram.

A WS-SF shall implement the WS-Eventing Event Source, Subscription Manager, wse:NotifyTo element and the extensions defined in this Annex in conformance to WS-Eventing. It shall publish its Computing Function WSDL as a Notification WSDL specified in A.2 of WS-Eventing. It shall implement at least one of the event channels specified in A.2 and A.3 and may implement event channels specified in A.4. The Switching Function shall send all notifications in the Computing Function WSDL as unwrapped. It may also send the ECMA-269 event reports as wrapped.

A WS-CF shall implement the WS-Eventing Event Sink, Subscriber, wse:NotifyTo and the extensions defined in this Annex in conformance to WS-Eventing. It shall implement the operations in the Computing Function WSDL for the notifications it intends to receive. It shall establish event channels using the mechanisms supported by the WS-SF. It shall implement the unwrapped format and may implement the wrapped format defined by WS-Eventing.

To establish an event channel, a WS-CF shall send a WS-Eventing Subscribe message to a WS-SF as specified in the following clauses. Once the WS-CF receives a positive response, the event channel is established.

Once an event channel is established, all event notifications from its source shall be sent over the channel as specified in the following clauses.

To terminate an event channel, the WS-CF shall send a WS-Eventing Unsubscribe message to the WS-SF as specified by WS-Eventing.

A.2 Event Channel from Switching Function

The event source of this type of event channels is a WS-SF. To establish an event channel of this type, a WS-CF shall send a WS-Eventing Subscribe message with a valid wse:NotifyTo element to the WS-SF endpoint. On success, the WS-SF shall respond with a WS-Eventing SubscribeResponse message with a valid wse:SubscriptionManager element.

Once an event channel is established, the WS-CF and WS-SF shall establish an implicit association over the event channel as specified in A.2.1 or A.2.2.

To send a message over an established association, the WS-CF shall address the message to the wse:SubscriptionManager Endpoint Reference (EPR), and the WS-SF shall address the message to the wse:NotifyTo Endpoint Reference, as specified by WS-Addressing.

To terminate an event channel and the corresponding association, a WS-CF shall send a WS-Eventing Unsubscribe message.

The message exchange is illustrated in the following UML sequence diagram.

A.2.1 ECMA-269 7.1 Implicit Association

A WS-SF shall send a System Status message addressed to the wse:NotifyTo Endpoint Reference in the established event channel. Once the WS-SF receives a positive response, the association is established.

A.2.2 ECMA-269 7.2 Implicit Association

A WS-CF shall send a Get Switching Function Capabilities message addressed to the wse:SubscriptionManager Endpoint Reference in the established event channel. Once the WS-CF receives a positive response, the association is established.

A.3 Event Channel from Session

The event source of this type of event channels is an application session in ECMA-366. To establish an event channel of this type, a WS-CF shall use the mechanism specified in Clause 7 and Annex A of ECMA-366.

A.4 Event Channel from Event Sources in Switching Function (Option)

The event sources of this type of event channels include monitors, registrations and other objects maintained by a WS-SF. These event sources are contained within an association, which itself may be an event source with associated event channels as specified in A.2 and A.3.

Table A.1 lists these event sources with the corresponding ECMA-269 clauses. The first column of the table lists the ECMA-323 elements that identify the event sources. The second column lists the WS-SF services that create and remove the event sources. The third column lists the event notifications associated with each event source.

Table A.1 — Event Sources of Switching Function

Event source identification	Event source management	Event Notifications
sysStatRegisterID	14.1.2 System Register 14.1.4 System Register Cancel	14.1.3 System Register Abort 14.2.1 Request System Status 14.2.2 System Status 14.2.3 Switching Function Capabilities Changed 14.2.4 Switching Function Devices Changed
monitorCrossRefID	15.1.2 Monitor Start 15.1.3 Monitor Stop	15.1.3 Monitor Stop 17.2.1-18 Call Control Events 18.2.1-5 Call Associated Events 19.2.1-2 Media Attachment Events 21.2.1-11 Physical Device Events 22.2.1-14 Logical Device Events 23.1.1-4 Device Maintenance Events 26.2.1-18 Voice Services Events 28.3.1 Private Event

Table A.1 — Event Sources of Switching Function (concluded)

routeRegisterReqID	20.1.1 Route Register 20.1.3 Route Register Cancel	20.1.2 Route Register Abort 20.2.1 Re-Route 20.2.2 Route End 20.2.3 Route Reject Negative Acknowledgement 20.2.4 Route Request 20.2.5 Route Select Negative Acknowledgement 20.2.6 Route Used
ioRegisterReqID	24.1.1 I/O Register 24.1.3 I/O Register Cancel	24.1.2 I/O Register Abort 24.2.1 Data Path Resumed 24.2.2 Data Path Suspended 24.2.3 Fast Data 24.2.6 Send Data 24.2.8 Start Data Path 24.2.9 Stop Data Path 24.2.10 Suspend Data Path
dCollCrossRefID	25.1.5 Start Data Collection 25.1.6 Stop Data Collection	25.1.1 Data Collected 25.1.2 Data Collection Resumed 25.1.3 Data Collection Suspended 25.1.6 Stop Data Collection 25.1.7 Suspend Data Collection
cdrCrossRefID	27.1.4 Start Call Detail Records Transmission 27.1.5 Stop Call Detail Records Transmission	27.1.1 Call Detail Records Notification 27.1.2 Call Detail Records Report 27.1.5 Stop Call Detail Records Transmission
locCrossRefID	28.1.7 Start Location Tracking Session 28.1.8 Stop Location Tracking Session	28.1.3 Location Tracking Session Resumed 28.1.4 Location Tracking Session Suspended 28.1.6 Location Information Report
escapeReigsterID	29.1.1 Escape Register 29.1.3 Escape Register Cancel	29.1.2 Escape Register Abort 29.2.1 Escape 29.3.1 Private Event

To establish an event channel of this type over an association, a WS-CF shall send a WS-Eventing Subscribe message with a valid wse:NotifyTo element and an extension element [event source] that identifies an event source as listed in Table A.1:

```
<S:Envelope
 xmlns:S="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:wsa="http://www.w3.org/2005/08/addressing"
 xmlns:csta="http://www.ecma-international.org/standards/ecma-323/csta/ed4">
 <S:Header>
 [event source]
 <wsa:Action>http://www.w3.org/2011/03/ws-evt/Subscribe</wsa:Action>
 </S:Header>
 <S:Body>...</S:Body>
</S:Envelope>
```

For example, the following message attempts to establish an event channel from a monitor [event source] within an application session:

```
<S:Envelope xmlns:S="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:wsa="http://www.w3.org/2005/08/addressing" xmlns:wse="http://www.w3.org/2011/03/ws-evt"
 xmlns:aps="http://www.ecma-international.org/standards/ecma-354/appl_session" >
 <S:Header>
 <aps:sessionID>5555</aps:sessionID>
 <csta:monitorCrossRefID>6666</csta:monitorCrossRefID>
 <wsa:Action>http://www.w3.org/2011/03/ws-evt/Subscribe</wsa:Action>
 </S:Header>
 <S:Body>
 <wse:Subscribe>
 <wse:Delivery><wse:NotifyTo>
 <wsa:Address>http://www.example.com/CSTA_sink</wsa:Address>
 </wse:NotifyTo></wse:Delivery>
 </wse:Subscribe>
 </S:Body>
```

Whenever an event channel is established from an event source within an association, the event channels associated with the association, if any, shall be disabled until all the event channels for the event source are terminated. This constraint avoids duplicated event notifications from an event source over different event channels.

Once an event source is removed from a WS-SF, all event channels from it shall be terminated.

If this option is not supported, a WS-SF shall return a SOAP 1.1 fault message with these properties:

- [faultcode]="ExplicitSubscriptionNotSupported"
- [faultstring]="Explicit subscription to event source [event source] is not supported"

If an event source does not exist, a WS-SF shall return a SOAP 1.1 fault message with these properties:

- [faultcode]="UnknownEventSource"
- [faultstring]="The event source [event source] is invalid"

Annex B (informative)

Example SOAP 1.1/HTTP Binding

The following is an example of a WSDL description with SOAP/HTTP binding. 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/ed6"
  xmlns:tns="http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed5"
  targetNamespace="http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed5">

 <!--WSDL Type definitions see 6.2-->

 <types>
 <xs:schema targetNamespace="http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed5">
 <xs:import namespace="http://www.ecma-international.org/standards/ecma-323/csta/ed6"
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" element="csta:CSTAErroredCode"/>
 </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>

<!--WSDL Port and Service definitions see 6.7 and 6.8--&gt;

&lt;service name="CSTA_SOAP_Service"&gt;
 &lt;port name="CSTA_Sample-Port" binding="tns:SOAP_HTTP"&gt;
 &lt;soap:address location="http://CSTA_web_service.com"/&gt;
 &lt;/port&gt;
&lt;/service&gt;

&lt;/definitions&gt;
</pre>

```

The fault message specified in 6.3.3 is bound to the detail subelement of SOAP 1.1 Fault as specified in the following template:

```

<S:Envelope
 xmlns:S="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:csta="http://www.ecma-international.org/standards/ecma-323/csta/ed6">
 <S:Body>
 <S:Fault>
 <detail><csta:ErrorCode>...</csta:CSTAErroCode></detail>
 </S:Fault>
 </S:Body>
</S:Envelope>

```

The other subelements of SOAP 1.1 Fault: faultcode, faultstring and faultactor, are not constrained.

Annex C (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.

To addresses these limitations in WSDL 1.1, this Standard:

1. Specifies faults associated with CSTA services without positive acknowledgement as one-way operation.
2. Specifies Computing Function WSDL, which contains only request-response and one-way operations and can have concrete bindings, to represent operations initiated by the Switching Function.
3. Specifies the port types by CSTA services each containing distinct WSDL operations.

Annex D (informative)

Summary of Changes in this Edition

The changes included in the 5th Edition of ECMA-348 to be compatible with the 6th Edition of ECMA-323 and the 9th Edition of ECMA-269 are:

1. Namespace changes:
 - a. The reference to the ECMA-323 namespace is changed from “<http://www.ecma-international.org/standards/ecma-323/csta/ed5>” to “<http://www.ecma-international.org/standards/ecma-323/csta/ed6>”
 - b. The reference to the ECMA-348 namespace is changed from “<http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed4>” to “<http://www.ecma-international.org/standards/ecma-348/csta-wsdl/ed5>”
2. Clause 5: introduced the concepts of WS-SF and WS-CF.
3. Clause 6: introduced the concept of Computing Function WSDL to model WS-CF and the concept of WSDL port type pairs to represent ECMA-269 Profiles.
4. Clauses 7-23: changed all solicit-response operations to request-response and all notification operations to one-way according to the model in Clause 6.
5. Clauses 24-38: Split all port types that contain Computing Function WSDL operations into port type pairs according to the model in Clause 6.
6. New Annex A: specifies event channel management using WS-Eventing and implicit association establishment based on the event channels.

INTERNATIONAL