

Standardizing Information and Communication Systems

Standard ECMA-348

June 2003

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

Standardizing Information and Communication Systems

Standard ECMA-348

June 2003

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

Brief History

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

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

This ECMA Standard has been adopted by the General Assembly of June 2003.

List of Corrected Errata for ECMA-348

Following is a summary of the errors detected and corrected in Standard ECMA-348, Web Services Description Language (WSDL) for CSTA Phase III.

18 September 2003

1. Annex A: Added soap:operation under the Operation element in the SOAP binding section. Removed redundant fault name in binding section.

WSDL Tools Acknowledgement

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

Table of contents

1	Scope	1
2	Conformance	1
3	References	1
3.1	ECMA References	1
3.2	World Wide Web Consortium References	1
4	Definitions	1
5	Web Services Overview	2
6	WSDL Overview	3
6.1	Namespaces	3
6.2	Data Types	3
6.3	Messages	3
6.3.1	Message Names	4
6.3.2	Message Parts	4
6.3.3	Example	4
6.4	Operations	4
6.4.1	Request-response Operation Type	4
6.4.2	One-way Operation Type	5
6.4.3	Solicit-response Operation Type	5
6.4.4	Notification Operation Type	5
6.4.5	Summary of CSTA Request/Response & Event Models and WSDL Operation Types	6
6.5	Port Types	6
6.5.1	Example	7
6.6	Bindings	8
6.7	Port	8
6.8	Service	8
7	Capability Exchange Services – Messages and Operations	9
7.1	Messages	9
7.2	Operations	11
8	System Services – Messages and Operations	12
8.1	Messages	12
8.2	Operations	16

9	Monitoring Services – Messages and Operations	19
9.1	Messages	19
9.2	Operations	21
10	Snapshot Services – Messages and Operations	22
10.1	Messages	22
10.2	Operations	24
11	Call Control Features – Messages and Operations	25
11.1	Messages	25
11.2	Operations	41
12	Call Associated Features - Messages and Operations	50
12.1	Messages	50
12.2	Operations	54
13	Media Attachment Features - Messages and Operations	56
13.1	Messages	56
13.2	Operations	58
14	Routeing Features - Messages and Operations	59
14.1	Messages	59
14.2	Operations	62
15	Physical Device Features - Messages and Operations	64
15.1	Messages	64
15.2	Operations	77
16	Logical Device Features - Messages and Operations	84
16.1	Messages	84
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	119
20	Voice Unit Features - Messages and Operations	121
20.1	Messages	121
20.2	Operations	128

21	Call Data Recording Features - Messages and Operations	132
21.1	Messages	132
21.2	Operations	135
22	Vendor Specific Features - Messages and Operations	137
22.1	Messages	137
22.2	Operations	140
23	Basic Telephony Profile – Port Type	142
24	Routeing Profile - Port Type	145
25	Level 1a Voice Browser Profile - Port Type	146
26	Level 1b Voice Browser Profile - Port Type	148
27	Level 2a Voice Browser Profile - Port Type	150
28	Level 2b Voice Browser Profile - Port Type	153
Annex A - Example SOAP 1.1/HTTP Bindings		157
Annex B - WSDL Considerations		159

1 Scope

Web Services Description Language (WSDL) is an XML schema for describing Web services and how they can be accessed by Web based CSTA applications. Everything that an application needs to communicate with a Web service is described in a WSDL document.

This Standard specifies a WSDL for the XML messages defined in ECMA-323, XML Protocol for Computer Supported Telecommunications Applications (CSTA) Phase III. All CSTA features (e.g., services and events) specified in ECMA-269 and ECMA-323 are specified in this Standard.

CSTA WSDL facilitates the creation and deployment of web based CSTA applications. For example, by using CSTA WSDL with many industry Web services development environments, a web services developer can access CSTA features provided by a CSTA implementation without knowing details of the network or underlying transport protocols.

The WSDL specified in this Standard is defined with XML and XML Schema. One example transport illustrated in this Standard is SOAP over HTTP.

This Standard builds upon the XML data types and message formats specified in ECMA-323.

Although a 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 protocol specific definitions are implementation specific and are outside the scope of this Standard.

2 Conformance

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

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

3 References

3.1 ECMA References

ECMA-269	Services for Computer Supported Telecommunications Applications (CSTA) Phase III, 5 th edition (December 2002)
ECMA-323	XML Protocol for Computer Supported Telecommunications Applications (CSTA) Phase III, 2 nd edition (December 2002)
ECMA TR/72	Glossary of Definitions and terminology for Computer Supported Telecommunications Applications (CSTA) Phase III, 3 rd edition (June 2000)

3.2 World Wide Web Consortium References

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

4 Definitions

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

5 Web Services Overview

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

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

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

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

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

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

NOTE

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

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

There are three components that are involved with Web services:

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

For the purposes of this Standard:

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

6 WSDL Overview

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

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

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

6.1 Namespaces

There are two CSTA specific namespaces used in this Standard:

- <http://www.ecma.ch/standards/ecma-323/csta/ed2> - this namespace contains all of the CSTA XML messages specified in ECMA-323, 2nd edition. See 6.2 Data Types.
- <http://www.ecma-international.org/standards/ecma-348/csta-wsdl> - this namespace contains the CSTA WSDL schema definition specified in this Standard.

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

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

6.2 Data Types

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

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

6.3 Messages

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

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

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

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

The above definition, along with all ECMA-323 message definitions, is imported by the CSTA WSDL schema and is available in the <http://www.ecma.ch/standards/ecma-323/csta/ed2> namespace.

6.3.1 Message Names

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

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

6.3.2 Message Parts

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

6.3.3 Example

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

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

6.4 Operations

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

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

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

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

6.4.1 Request-response Operation Type

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

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

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

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

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

CSTA-Answer-Call

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

6.4.2 One-way Operation Type

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

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

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

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

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

CSTA-Route-Select

input **tns:routeSelect**

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

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

6.4.3 Solicit-response Operation Type

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

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

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

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

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

CSTA-CDR-Report

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

6.4.4 Notification Operation Type

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

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

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

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

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

CSTA-Delivered-event
output tns:deliveredEvent

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

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

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

CSTA-Route-Request
output tns:routeRequest

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

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

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

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

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

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

6.5 Port Types

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

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

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

6.5.1 Example

An example port type with three CSTA WSDL operations follows:

```
<portType name="samplePortType">

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

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

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

The following notation is used to describe a portType:

porttype **samplePortType**

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

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

6.6 Bindings

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

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

NOTE

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

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

6.7 Port

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

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

6.8 Service

A service is a collection of related ports.

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

7 Capability Exchange Services – Messages and Operations

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

7.1 Messages

message getLogicalDeviceInformation

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

message getLogicalDeviceInformationResponse

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

message getPhysicalDeviceInformation

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

message getPhysicalDeviceInformationResponse

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

message **getSwitchingFunctionCaps**

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

message **getSwitchingFunctionCapsResponse**

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

message **getSwitchingFunctionDevices**

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

message **getSwitchingFunctionDevicesResponse**

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

message **switchingFunctionDevices**

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

7.2 Operations

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

8 System Services – Messages and Operations

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

8.1 Messages

message **changeSystemStatFilter**

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

message **changeSysStatFilterResponse**

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

message **systemRegister**

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

message **systemRegisterResponse**

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

message **systemRegisterAbort**

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

message **systemRegisterCancel**

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

message **systemRegisterCancelResponse**

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

message **requestSystemStatus**

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

message **requestSystemStatusResponse**

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

message **systemStatus**

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

message **systemStatusResponse**

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

message **swFunctionCapsChanged**

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

message **swFunctionCapsChangedResponse**

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

message **swFunctionDevicesChanged**

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

message **swFunctionDevicesChangedResponse**

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

8.2 Operations

operations	CSTA-Change-System-Status-Filter
	input <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
	output <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
	output <u>tns:requestSystemStatus</u>
	input <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
	output <u>tns:systemStatus</u>
	input <u>tns:systemStatusResponse</u>
	fault <u>tns:negResponse</u>
	CSTA-SF-Capabilities-Changed
	output <u>tns:swFunctionCapsChanged</u>
	input <u>tns:swFunctionCapsChangedResponse</u>
	fault <u>tns:negResponse</u>

```
CSTA-SF-Devices-Changed
  output  tns:swFunctionDevicesChanged
  input tns:swFunctionDevicesChangedResponse
  fault tns:negResponse
source <operation name="CSTA-Change-System-Status-Filter">
 <input message="tns:changeSystemStatFilter"/>
 <output message="tns:changeSysStatFilterResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
<operation name="CSTA-System-Register">
 <input message="tns:systemRegister"/>
 <output message="tns:systemRegisterResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-System-Register-Abort">
 <output message="tns:systemRegisterAbort"/>
</operation>
<operation name="CSTA-System-Register-Cancel">
 <input message="tns:systemRegisterCancel"/>
 <output message="tns:systemRegisterCancelResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Request-System-Status-as-input">
 <input message="tns:requestSystemStatus"/>
 <output message="tns:requestSystemStatusResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-Request-System-Status-as-output">
 <output message="tns:requestSystemStatus"/>
 <input message="tns:requestSystemStatusResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-System-Status-as-input">
 <input message="tns:systemStatus"/>
 <output message="tns:systemStatusResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-System-Status-as-output">
 <output message="tns:systemStatus"/>
 <input message="tns:systemStatusResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
</operation>
<operation name="CSTA-SF-Capabilities-Changed">
 <output message="tns:swFunctionCapsChanged"/>
```

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

9 Monitoring Services – Messages and Operations

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

9.1 Messages

message **changeMonitorFilter**

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

message **monitorStopResponse**

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

9.2 Operations

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

10 Snapshot Services – Messages and Operations

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

10.1 Messages

message **snapshotCall**

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

message **snapshotCallResponse**

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

message **snapshotDevice**

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

message **snapshotDeviceResponse**

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

message snapshotCallData

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

message snapshotDeviceData

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

10.2 Operations

```
operations CSTA-Snapshot-Call
 input  tns:snapshotCall
 output tns:snapshotCallResponse
 fault  tns:negResponse

CSTA-Snapshot-Device
 input  tns:snapshotDevice
 output tns:snapshotDeviceResponse
 fault  tns:negResponse

CSTA-Snapshot-Call-Data
 output tns:snapshotCallData

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

11 Call Control Features – Messages and Operations

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

11.1 Messages

message acceptCall

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

message acceptCallResponse

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

message alternateCall

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

message alternateCallResponse

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

message **answerCall**

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

message **answerCallResponse**

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

message **callBack**

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

message **callBackResponse**

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

message **callBackMessage**

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

message **callBackMessageResponse**

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

message **camponCall**

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

message **camponCallResponse**

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

message **clearCall**

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

message **clearCallResponse**

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

message **clearConnection**

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

message **clearConnectionResponse**

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

message **conferenceCall**

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

message **conferenceCallResponse**

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

message **consultationCall**

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

message **consultationCallResponse**

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

message **deflectCall**

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

message **deflectCallResponse**

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

message **dialDigits**

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

message **dialDigitsResponse**

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

message **directedPickupCall**

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

message **directedPickupCallResponse**

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

message **groupPickupCall**

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

message **groupPickupCallResponse**

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

message **holdCall**

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

message **holdCallResponse**

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

message **intrudeCall**

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

message **intrudeCallResponse**

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

message **joinCall**

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

message **joinCallResponse**

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

message **makeCall**

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

message **makeCallResponse**

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

message **makePredictiveCall**

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

message **makePredictiveCallResponse**

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

message **parkCall**

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

message parkCallResponse

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

message reconnectCall

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

message reconnectCallResponse

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

message retrieveCall

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

message **retrieveCallResponse**

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

message **sendMessage**

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

message **sendMessageResponse**

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

message **singleStepConferenceCall**

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

message **singleStepConferenceCallResponse**

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

message **singleStepTransferCall**

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

message **singleStepTransferCallResponse**

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

message **transferCall**

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

message **transferCallResponse**

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

message **bridgedEvent**

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

message **callClearedEvent**

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

message **conferencedEvent**

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

message **connectionClearedEvent**

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

message **deliveredEvent**

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

message **digitsDialedEvent**

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

message **divertedEvent**

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

message **establishedEvent**

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

message **failedEvent**

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

message **heldEvent**

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

message **networkCapabilitiesChangedEvent**

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

message **networkReachedEvent**

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

message **offeredEvent**

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

message **originatedEvent**

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

message **queuedEvent**

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

message **retrievedEvent**

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

message **serviceInitiatedEvent**

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

message **transferredEvent**

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

11.2 Operations

operations	CSTA-Accept-Call input <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 <u>tns:conferenceCall</u> output <u>tns:conferenceCallResponse</u> fault <u>tns:negResponse</u>

CSTA-Consultation-Call

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

CSTA-Deflect-Call

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

CSTA-Dial-Digits-Call

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

CSTA-Directed-Pickup-Call

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

CSTA-Group-Pickup-Call

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

CSTA-Hold-Call

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

CSTA-Intrude-Call

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

CSTA-Join-Call

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

CSTA-Make-Call

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

CSTA-Make-Predictive-Call

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

CSTA-Park-Call

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

CSTA-Reconnect-Call

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

CSTA-Retrieve-Call

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

CSTA-Send-Message

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

CSTA-Single-Step-Conference-Call

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

CSTA-Single-Step-Transfer-Call

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

CSTA-Transfer-Call

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

CSTA-Bridged-event

output [tns:bridgedEvent](#)

CSTA-Call-Cleared-event

output [tns:callClearedEvent](#)

CSTA-Conferenced-event

output [tns:conferencedEvent](#)

CSTA-Connection-Cleared-event

output [tns:connectionClearedEvent](#)

CSTA-Delivered-event

output [tns:deliveredEvent](#)

CSTA-Digits-Dialed-event

output [tns:digitsDialedEvent](#)

CSTA-Diverted-event

output [tns:divertedEvent](#)

CSTA-Established-event

output [tns:establishedEvent](#)

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Held-event

output [tns:heldEvent](#)

CSTA-Network-Capabilities-Changed-event

output [tns:networkCapabilitiesChangedEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Offered-event

output [tns:offeredEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Queued-event

output [tns:queuedEvent](#)

CSTA-Retrieved-event

output [tns:retrievedEvent](#)

CSTA-Service-Initiated-event

output [tns:serviceInitiatedEvent](#)

source **CSTA-Transferred-event**

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

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

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

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

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

12 Call Associated Features - Messages and Operations

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

12.1 Messages

message associateData

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

message associateDataResponse

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

message cancelTelephonyTones

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

message cancelTelephonyTonesResponse

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

message **changeConnectionInformation**

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

message **changeConnectionInformationResponse**

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

message **generateDigits**

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

message **generateDigitsResponse**

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

message **generateTelephonyTones**

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

message **generateTelephonyTonesResponse**

```
parts  parameter
 element csta:GenerateTelephonyTonesResponse
source <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:sendUserInfo output tns:sendUserInfoResponse fault tns:negResponse
	CSTA-Call-Information-event output tns:callInformationEvent
	CSTA-Charging-event output tns:chargingEvent
	CSTA-Digits-Generated-event output tns:digitsGeneratedEvent
	CSTA-Telephony-Tones-Generated-event output tns:telephonyTonesGeneratedEvent
	CSTA-Service-Completion-Failure-event output 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">
  <output message="tns:callInformationEvent"/>
</operation>

<operation name="CSTA-Charging-event">
  <output message="tns:chargingEvent"/>
</operation>

<operation name="CSTA-Digits-Generated-event">
  <output message="tns:digitsGeneratedEvent"/>
</operation>

<operation name="CSTA-Telephony-Tones-Generated-event">
  <output message="tns:telephonyTonesGeneratedEvent"/>
</operation>

<operation name="CSTA-Service-Completion-Failure-event">
  <output message="tns:serviceCompletionFailureEvent"/>
</operation>
```

13 Media Attachment Features - Messages and Operations

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

13.1 Messages

message attachMediaService

```
parts parameter
 element  csta:AttachMediaService
source <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 CSTA-Attach-Media-Service
 input  tns:attachMediaService
 output tns:attachMediaServiceResponse
 fault  tns:negResponse

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

 CSTA-Media-Attached-Event
 output tns:mediaAttachedEvent

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

14 Routing Features - Messages and Operations

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

14.1 Messages

message routeRegister

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

message routeRegisterResponse

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

message routeRegisterAbort

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

message routeRegisterCancel

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

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

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

15 Physical Device Features - Messages and Operations

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

15.1 Messages

message buttonPress

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

message buttonPressResponse

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

message getAuditoryApparatusInformation

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

message getAuditoryApparatusInformationResponse

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

message **getButtonInformation**

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

message **getButtonInformationResponse**

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

message **getDisplay**

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

message **getDisplayResponse**

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

message **getHookswitchStatus**

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

message **getHookswitchStatusResponse**

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

message **getMessageWaitingIndicatorResponse**

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

message **getMicrophoneGain**

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

message **getMicrophoneGainResponse**

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

message getMicrophoneMute

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

message getMicrophoneMuteResponse

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

message getRingerStatus

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

message getRingerStatusResponse

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

message getSpeakerMute

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

message getSpeakerMuteResponse

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

message getSpeakerVolume

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

message getSpeakerVolumeResponse

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

message setButtonInformation

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

message **setButtonInformationResponse**

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

message **setDisplay**

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

message **setDisplayResponse**

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

message **setHookswitchStatus**

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

message **setHookswitchStatusResponse**

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

message **setLampMode**

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

message **setLampModeResponse**

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

message **setMessageWaitingIndicator**

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

message **setMessageWaitingIndicatorResponse**

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

message **setMicrophoneGain**

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

message **setMicrophoneGainResponse**

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

message **setMicrophoneMute**

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

message **setMicrophoneMuteResponse**

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

message **setRingerStatus**

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

message **setRingerStatusResponse**

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

message **setSpeakerMute**

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

message **setSpeakerMuteResponse**

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

message **setSpeakerVolume**

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

message **setSpeakerVolumeResponse**

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

message **buttonInformationEvent**

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

message **buttonPressEvent**

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

message **displayUpdatedEvent**

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

message **hookswitchEvent**

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

message **lampModeEvent**

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

message **messageWaitingEvent**

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

message **microphoneGainEvent**

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

message **microphoneMuteEvent**

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

message **ringerStatusEvent**

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

message **speakerMuteEvent**

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

message **speakerVolumeEvent**

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

15.2 Operations

operations

CSTA-Button-Press

input [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

output [tns:buttonInformationEvent](#)

CSTA-Button-Press-Event

output [tns:buttonPressEvent](#)

CSTA-Display-Updated-Event

output [tns:displayUpdatedEvent](#)

CSTA-Hookswitch-Event

output [tns:hookswitchEvent](#)

CSTA-Lamp-Mode-Event

output [tns:lampModeEvent](#)

CSTA-Message-Waiting-Event

output [tns:messageWaitingEvent](#)

CSTA-Microphone-Gain-Event

output [tns:microphoneGainEvent](#)

CSTA-Microphone-Mute-Event

output [tns:microphoneMuteEvent](#)

CSTA-Ringer-Status-Event

output [tns:ringerStatusEvent](#)

CSTA-Speaker-Mute-Event

output [tns:speakerMuteEvent](#)

CSTA-Speaker-Volume-Event

output [tns:speakerVolumeEvent](#)

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

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

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

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

16 Logical Device Features - Messages and Operations

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

16.1 Messages

message callBackMessageNonCallRelated

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

message callBackMessageNonCallRelatedResponse

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

message callBackNonCallRelated

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

message callBackNonCallRelatedResponse

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

message **cancelCallBack**

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

message **cancelCallBackResponse**

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

message **cancelCallBackMessage**

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

message **cancelCallBackMessageResponse**

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

message **getAgentState**

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

message **getAgentStateResponse**

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

message **getAutoAnswer**

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

message **getAutoAnswerResponse**

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

message **getAutoWorkMode**

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

message **getAutoWorkModeResponse**

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

message **getCallerIDStatus**

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

message **getCallerIDStatusResponse**

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

message **getDoNotDisturb**

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

message **getDoNotDisturbResponse**

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

message **getForwarding**

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

message **getForwardingResponse**

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

message **getLastNumberDialed**

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

message **getLastNumberDialedResponse**

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

message getRouteingMode

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

message getRouteingModeResponse

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

message setAgentState

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

message setAgentStateResponse

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

message setAutoAnswer

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

message **setAutoAnswerResponse**

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

message **setAutoWorkMode**

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

message **setAutoWorkModeResponse**

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

message **setCallerIDStatus**

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

message **setCallerIDStatusResponse**

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

message **setDoNotDisturb**

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

message **setDoNotDisturbResponse**

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

message **setForwarding**

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

message **setForwardingResponse**

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

message **setRouteingMode**

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

message **setRouteingModeResponse**

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

message **agentBusyEvent**

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

message **agentLoggedOffEvent**

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

message **agentLoggedOnEvent**

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

message **agentNotReadyEvent**

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

message **agentReadyEvent**

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

message **agentWorkingAfterCallEvent**

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

message **autoAnswerEvent**

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

message **autoWorkModeEvent**

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

message **callBackEvent**

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

message **callBackMessageEvent**

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

message **callerIDStatusEvent**

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

message **doNotDisturbEvent**

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

message **forwardingEvent**

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

message **routeingEvent**

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

16.2 Operations

operations **CSTA-Call-Back-Message-Non-Call-Related**

 input [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-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

output [tns:agentBusyEvent](#)

CSTA-Agent-Logged-Off-Event

output [tns:agentLoggedOffEvent](#)

CSTA-Agent-Logged-On-Event

output [tns:agentLoggedOnEvent](#)

CSTA-Agent-Not-Ready-Event

output [tns:agentNotReadyEvent](#)

CSTA-Agent-Ready-Event

output [tns:agentReadyEvent](#)

CSTA-Agent-Working-After-Call-Event

output [tns:agentWorkingAfterCallEvent](#)

CSTA-Auto-Answer-Event

output [tns:autoAnswerEvent](#)

CSTA-Auto-Work-Mode-Event

output [tns:autoWorkModeEvent](#)

CSTA-Call-Back-Event

output [tns:callBackEvent](#)

CSTA-Call-Back-Message-Event

output [tns:callBackMessageEvent](#)

CSTA-Caller-ID-Status-Event

output [tns:callerIDStatusEvent](#)

CSTA-Do-Not-Disturb-Event

output [tns:doNotDisturbEvent](#)

CSTA-Forwarding-Event

output [tns:forwardingEvent](#)

CSTA-Routeing-Event

source

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

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

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

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

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

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

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

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

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

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

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

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

17 Device Maintenance Events - Messages and Operations

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

17.1 Messages

message **backInServiceEvent**

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

message **deviceCapsChangedEvent**

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

message **outOfServiceEvent**

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

17.2 Operations

```
operations CSTA-Back-In-Service-Event
 output  tns:backInServiceEvent

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

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

18 I/O Services Features - Messages and Operations

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

18.1 Messages

message iOResister

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

message iOResisterResponse

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

message iOResisterAbort

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

message iOResisterCancel

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

message **iOResponseCancelResponse**

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

message **dataPathResumed**

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

message **dataPathResumedResponse**

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

message **dataPathSuspended**

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

message **dataPathSuspendedResponse**

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

message **fastData**

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

message **fastDataResponse**

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

message **resumeDataPath**

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

message **resumeDataPathResponse**

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

message **sendBroadcastData**

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

message **sendBroadcastDataResponse**

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

message **sendData**

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

message **sendDataResponse**

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

message **sendMulticastData**

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

message **sendMulticastDataResponse**

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

message **startDataPath**

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

message **startDataPathResponse**

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

message **stopDataPath**

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

message **stopDataPathResponse**

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

message **suspendDataPath**

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

message **suspendDataPathResponse**

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

18.2 Operations

operations	CSTA-IO-Register input <u>tns:iORegister</u> output <u>tns:iORegisterResponse</u> fault <u>tns:negResponse</u>
	CSTA-IO-Register-Abort output <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 output <u>tns:dataPathResumed</u> input <u>tns:dataPathResumedResponse</u> fault <u>tns:negResponse</u>
	CSTA-Data-Path-Suspended output <u>tns:dataPathSuspended</u> input <u>tns:dataPathSuspendedResponse</u> fault <u>tns:negResponse</u>
	CSTA-Fast-Data-as-input input <u>tns:fastData</u> output <u>tns:fastDataResponse</u> fault <u>tns:negResponse</u>
	CSTA-Fast-Data-as-output output <u>tns:fastData</u> input <u>tns:fastDataResponse</u> fault <u>tns:negResponse</u>
	CSTA-Resume-Data-Path input <u>tns:resumeDataPath</u> output <u>tns:resumeDataPathResponse</u> fault <u>tns:negResponse</u>
	CSTA-Send-Broadcast-Data input <u>tns:sendBroadcastData</u> output <u>tns:sendBroadcastDataResponse</u> fault <u>tns:negResponse</u>

CSTA-Send-Data-as-input

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

CSTA-Send-Data-as-output

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

CSTA-Send-Multicast-Data

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

CSTA-Start-Data-Path-as-input

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

CSTA-Start-Data-Path-as-output

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

CSTA-Stop-Data-Path-as-input

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

CSTA-Stop-Data-Path-as-output

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

CSTA-Suspend-Data-Path-as-input

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

CSTA-Suspend-Data-Path-as-output

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

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

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

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

19 Data Collection Features - Messages and Operations

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

19.1 Messages

message **dataCollected**

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

message **dataCollectedResponse**

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

message **dataCollectionResumed**

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

message **dataCollectionResumedResponse**

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

message **dataCollectionSuspended**

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

message **dataCollectionSuspendedResponse**

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

message **resumeDataCollection**

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

message **resumeDataCollectionResponse**

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

message **startDataCollection**

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

message **startDataCollectionResponse**

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

message **stopDataCollection**

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

message **stopDataCollectionResponse**

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

message **suspendDataCollection**

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

message **suspendDataCollectionResponse**

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

19.2 Operations

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

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

20 Voice Unit Features - Messages and Operations

This clause specifies the WSDL messages and operations for the Voice Unit features.

20.1 Messages

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 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 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 **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 **playEvent**

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

20.2 Operations

operations	CSTA-Concatenate-Message
	input tns:concatenateMessage
	output tns:concatenateMessageResponse
	fault tns:negResponse
	CSTA-Delete-Message
	input tns:deleteMessage
	output tns:deleteMessageResponse
	fault tns:negResponse
	CSTA-Play-Message
	input tns:playMessage
	output tns:playMessageResponse
	fault tns:negResponse
	CSTA-Query-Voice-Attribute
	input tns:queryVoiceAttribute
	output tns:queryVoiceAttributeResponse
	fault tns:negResponse
	CSTA-Record-Message
	input tns:recordMessage
	output tns:recordMessageResponse
	fault tns:negResponse
	CSTA-Reposition
	input tns:reposition
	output tns:repositionResponse
	fault tns:negResponse
	CSTA-Resume
	input tns:resume
	output tns:resumeResponse
	fault tns:negResponse
	CSTA-Review
	input tns:review
	output tns:reviewResponse
	fault tns:negResponse
	CSTA-Set-Voice-Attribute
	input tns:setVoiceAttribute
	output tns:setVoiceAttributeResponse
	fault tns:negResponse

```
CSTA-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-Play-Event
  output tns:playEvent

CSTA-Record-Event
  output tns:recordEvent

CSTA-Review-Event
  output tns:reviewEvent

CSTA-Stop-Event
  output tns:stopEvent

CSTA-Suspend-Play-Event
  output tns:suspendPlayEvent

CSTA-Suspend-Record-Event
  output tns:suspendRecordEvent

CSTA-Voice-Attribute-Changed-Event
  source
 output tns:voiceAttributeChangedEvent
 <operation name="CSTA-Concatenate-Message">
 <input message="tns:concatenateMessage"/>
 <output message="tns:concatenateMessageResponse"/>
 <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-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-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-Play-Event">
  <output message="tns:playEvent"/>
</operation>
<operation name="CSTA-Record-Event">
  <output message="tns:recordEvent"/>
</operation>
<operation name="CSTA-Review-Event">
  <output message="tns:reviewEvent"/>
</operation>
<operation name="CSTA-Stop-Event">
  <output message="tns:stopEvent"/>
</operation>
<operation name="CSTA-Suspend-Play-Event">
  <output message="tns:suspendPlayEvent"/>
</operation>
<operation name="CSTA-Suspend-Record-Event">
  <output message="tns:suspendRecordEvent"/>
</operation>
<operation name="CSTA-Voice-Attribute-Changed-Event">
  <output message="tns:voiceAttributeChangedEvent"/>
</operation>
```

21 Call Data Recording Features - Messages and Operations

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

21.1 Messages

message cDRNotification

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

message cDRNotificationResponse

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

message cDRReport

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

message cDRReportResponse

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

message **sendStoredCDR**

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

message **sendStoredCDRResponse**

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

message **startCDRTransmission**

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

message **startCDRTransmissionResponse**

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

message **stopCDRTransmission**

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

message **stopCDRTransmissionResponse**

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

21.2 Operations

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

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

22 Vendor Specific Features - Messages and Operations

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

22.1 Messages

message escapeRegister

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

message escapeRegisterResponse

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

message escapeRegisterAbort

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

message escapeRegisterCancel

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

message **escapeRegisterCancelResponse**

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

message **escape**

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

message **escapeResponse**

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

message **privateDataVersionSelection**

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

message **privateDataVersionSelectionResponse**

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

message **privateEvent**

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

22.2 Operations

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

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

23 Basic Telephony Profile – Port Type

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

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

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

operations	CSTA-Get-Switching-Function-Capabilities
input	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
	CSTA-Connection-Cleared-event
output	tns:connectionClearedEvent
	CSTA-Delivered-event
output	tns:deliveredEvent
	CSTA-Established-event
output	tns:establishedEvent

```
CSTA-Failed-event
 output tns:failedEvent

CSTA-Network-Reached-event
 output tns:networkReachedEvent

CSTA-Originated-event
 output tns:originatedEvent

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

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

24 Routing Profile - Port Type

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

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

porttype **CSTA-Routeing-Profile**

```
operations CSTA-Route-Request
 output  tns:routeRequest

 CSTA-Route-Select
 input tns:routeSelect

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

25 Level 1a Voice Browser Profile - Port Type

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

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

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

operations	CSTA-Answer-Call input 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
	CSTA-Connection-Cleared-event output tns:connectionClearedEvent
	CSTA-Failed-event output tns:failedEvent
	CSTA-Delivered-event output tns:deliveredEvent
	CSTA-Transferred-event output tns:transferredEvent

CSTA-Established-event

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

26 Level 1b Voice Browser Profile - Port Type

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

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

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

operations	CSTA-Answer-Call input 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
	CSTA-Connection-Cleared-event output tns:connectionClearedEvent
	CSTA-Failed-event output tns:failedEvent
	CSTA-Delivered-event output tns:deliveredEvent
	CSTA-Diverted-event output tns:divertedEvent
	CSTA-Established-event output tns:establishedEvent

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

27 Level 2a Voice Browser Profile - Port Type

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

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

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

operations	CSTA-Answer-Call input 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
	CSTA-Connection-Cleared-event output tns:connectionClearedEvent
	CSTA-Delivered-event output tns:deliveredEvent
	CSTA-Established-event output tns:establishedEvent

CSTA-Failed-event

output [tns:failedEvent](#)

CSTA-Network-Reached-event

output [tns:networkReachedEvent](#)

CSTA-Originated-event

output [tns:originatedEvent](#)

CSTA-Transferred-event

output [tns:transferredEvent](#)

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

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

28 Level 2b Voice Browser Profile - Port Type

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

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

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

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

```
CSTA-Failed-event
 output tns:failedEvent

CSTA-Network-Reached-event
 output tns:networkReachedEvent

CSTA-Originated-event
 output tns:originatedEvent

CSTA-Diverted-event
 output tns:divertedEvent
source <portType name="CSTA-Level-2b-Voice-Browser-Profile">
 <operation name="CSTA-Answer-Call">
 <input message="tns:answerCall"/>
 <output message="tns:answerCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Clear-Connection">
 <input message="tns:clearConnection"/>
 <output message="tns:clearConnectionResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Make-Call">
 <input message="tns:makeCall"/>
 <output message="tns:makeCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Deflect-Call">
 <input message="tns:deflectCall"/>
 <output message="tns:deflectCallResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Start">
 <input message="tns:monitorStart"/>
 <output message="tns:monitorStartResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Monitor-Stop-as-input">
 <input message="tns:monitorStop"/>
 <output message="tns:monitorStopResponse"/>
 <fault name="FaultName" message="tns:negResponse"/>
 </operation>
 <operation name="CSTA-Connection-Cleared-event">
```

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


Annex A

(informative)

Example SOAP 1.1/HTTP Bindings

The following is an example of a WSDL description with SOAP/HTTP bindings. In order to keep the example simple, only one CSTA operation (Answer Call) is included.

```
<definitions xmlns="http://schemas.xmlsoap.org/wsdl/" xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:http="http://schemas.xmlsoap.org/wsdl/http/" xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:csta="http://www.ecma.ch/standards/ecma-323/csta/ed2" xmlns:tns="http://www.ecma-international.org/standards/ecma-348/csta-wsdl" targetNamespace="http://www.ecma-international.org/standards/ecma-348/csta-wsdl">

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

 <types>
 <xs:schema targetNamespace="http://www.ecma-international.org/standards/ecma-348/csta-wsdl">
 <xs:import namespace="http://www.ecma.ch/standards/ecma-323/csta/ed2" schemaLocation="csta.xsd"/>
 </xs:schema>
 </types>

 <!--WSDL Message definitions see 6.3-->

 <message name="answerCall">
 <part name="parameter" element="csta:AnswerCall"/>
 </message>
 <message name="answerCallResponse">
 <part name="parameter" element="csta:AnswerCallResponse"/>
 </message>
 <message name="negResponse">
 <part name="parameter" type="csta:UniversalFailure"/>
 </message>

 <!--WSDL Operation and PortType definitions see 6.4 and 6.5-->

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

 <!--WSDL Binding definitions see 6.6-->

 <binding name="SOAP_HTTP" type="tns:samplePortType">
 <soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
 <operation name="CSTA-Answer-Call">
 <soap:operation soapAction="http://CSTA_web_service.com/answerCall" style="document"/>
 <input>
 <soap:body use="literal"/>
 </input>
 <output>
 <soap:body use="literal"/>
 </output>
 <fault name="FaultName"/>
 </fault>
 </operation>
 </binding>
```

<!--WSDL Port and Service definitions see 6.7 and 6.8-->

```
<service name="CSTA_SOAP_Service">
  <port name="CSTA_Sample-Port" binding="tns:SOAP_HTTP">
 <soap:address location="http://CSTA_web_service.com"/>
  </port>
</service>

</definitions>
```

Annex B

(informative)

WSDL Considerations

WSDL version 1.1 has several limitations:

- Does not define fault messages with one-way and Notification operation types.
- Does not define concrete SOAP/HTTP bindings for Notification and solicit-response operation types.
- A specific operation can only exist in one port type.

Free printed copies can be ordered from:

ECMA

114 Rue du Rhône

CH-1204 Geneva

Switzerland

Fax: +41 22 849.60.01

Email: documents@ecma.ch

Files of this Standard can be freely downloaded from the ECMA web site (www.ecma.ch). This site gives full information on ECMA, ECMA activities, ECMA Standards and Technical Reports.

ECMA
114 Rue du Rhône
CH-1204 Geneva
Switzerland

See inside cover page for obtaining further soft or hard copies.