
Programmer’s Guide for Cisco Hosted
Collaboration Mediation Interface
Release 1.1

April 15, 2011
Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
http://www.cisco.com
Tel: 408 526-4000

800 553-NETS (6387)
Fax: 408 527-0883

Text Part Number: OL-24029-01

http://www.cisco.com

THE SPECIFICATIONS AND INFORMATION REGARDING THE PRODUCTS IN THIS MANUAL ARE SUBJECT TO CHANGE WITHOUT NOTICE. ALL
STATEMENTS, INFORMATION, AND RECOMMENDATIONS IN THIS MANUAL ARE BELIEVED TO BE ACCURATE BUT ARE PRESENTED WITHOUT
WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. USERS MUST TAKE FULL RESPONSIBILITY FOR THEIR APPLICATION OF ANY PRODUCTS.

THE SOFTWARE LICENSE AND LIMITED WARRANTY FOR THE ACCOMPANYING PRODUCT ARE SET FORTH IN THE INFORMATION PACKET THAT
SHIPPED WITH THE PRODUCT AND ARE INCORPORATED HEREIN BY THIS REFERENCE. IF YOU ARE UNABLE TO LOCATE THE SOFTWARE LICENSE
OR LIMITED WARRANTY, CONTACT YOUR CISCO REPRESENTATIVE FOR A COPY.

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

NOTWITHSTANDING ANY OTHER WARRANTY HEREIN, ALL DOCUMENT FILES AND SOFTWARE OF THESE SUPPLIERS ARE PROVIDED “AS IS” WITH
ALL FAULTS. CISCO AND THE ABOVE-NAMED SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING, WITHOUT
LIMITATION, THOSE OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OR ARISING FROM A COURSE OF
DEALING, USAGE, OR TRADE PRACTICE.

IN NO EVENT SHALL CISCO OR ITS SUPPLIERS BE LIABLE FOR ANY INDIRECT, SPECIAL, CONSEQUENTIAL, OR INCIDENTAL DAMAGES, INCLUDING,
WITHOUT LIMITATION, LOST PROFITS OR LOSS OR DAMAGE TO DATA ARISING OUT OF THE USE OR INABILITY TO USE THIS MANUAL, EVEN IF CISCO
OR ITS SUPPLIERS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Cisco and the Cisco Logo are trademarks of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at
www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership
relationship between Cisco and any other company. (1005R)

Any Internet Protocol (IP) addresses used in this document are not intended to be actual addresses. Any examples, command display output, and figures included in the
document are shown for illustrative purposes only. Any use of actual IP addresses in illustrative content is unintentional and coincidental.

Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface 1.1
© 2010–2011 Cisco Systems, Inc. All rights reserved.

http://www.cisco.com/go/trademarks

OL-24029-01
C O N T E N T S
Preface v

Objectives v

Conventions v

Product Documentation vi

Obtaining Documentation and Submitting a Service Request vi

C H A P T E R 1 Getting Started 1-1

Audience 1-1

Feature Summary 1-2

Functional Architecture 1-2

Client Requirements 1-2

Mediation Interface Web Services Resources 1-2

TM Forum Shared Information/Data Model Overview 1-2

Message Patterns 1-4

Synchronous Message Pattern 1-4

C H A P T E R 2 Understanding Provision Web Service Interface 2-1

Provision Data Services 2-2

Provision Customer Data Services 2-2

ListCustomerRequest 2-3

ListCustomerResponse 2-4

Provision Site Data Services 2-4

ListSiteRequest 2-6

ListSiteResponse 2-7

Provision Subscriber Data Services 2-7

ListSubscriberRequest 2-7

ListSubscriberResponse 2-9

ListSubscriberProductRequest 2-10

ListSubscriberProductResponse 2-10

A P P E N D I X A WSDL and XSD Files A-1

HCSProvision.xsd File A-1

HCSProvisionCustomer.wsdl File A-79
iii
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

Contents
HCSProvisionSite.wsdl File A-82

HCSProvisionSubscriber.wsdl File A-85

A P P E N D I X B Sample XML API Requests and Responses B-1

Sample ProvisionCustomer Data Service XML API Requests and Responses B-1

Sample listCustomer XML Request B-1

Sample listCustomer XML Response B-2

Sample listCustomer XML Request B-4

Sample listCustomer XML Response B-4

Sample ProvisionSite Data Service XML API Requests and Responses B-6

Sample listSite XML Request B-6

Sample listSite XML Response B-6

Sample ProvisionSubscriber Data Service XML API Requests and Responses B-16

Sample listSubscriber XML Request B-16

Sample listSubscriber XML Response B-17

Sample listSubscriberProduct XML Request B-18

Sample listSubscriberProduct XML Response B-19

I N D E X
iv
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Preface

This section explains the objectives and intended audience of this publication and describes the
conventions that convey instructions and other information.

Objectives
This guide describes the Cisco Hosted Collaboration Mediation Interface and provides instructions for
using and administering it.

Conventions
This document uses the following conventions:

Caution Means reader be careful. In this situation, you might do something that could result in equipment
damage or loss of data.

Note Means reader take note. Notes contain helpful suggestions or references to material not covered in the
manual.

Item Convention

Commands and keywords boldface font

Displayed session and system information screen font

Information that the user must enter boldface screen font

Variables that the user must supply italic screen font

Menu items and button names boldface font

Selecting a menu item Option > Network Preferences
v
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Preface
Timesaver Means the described action saves time. You can save time by performing the action described in the
paragraph.

Tip Means the following information will help you solve a problem.

Product Documentation
Table 1 lists the HCM documentation set.

We sometimes update the documentation after original publication. Therefore, you should also review
the documentation on Cisco.com for any updates. You must access the links in Table 1 for the most
current HCM 1.1 documentation.

Obtaining Documentation and Submitting a Service Request
For information on obtaining documentation, submitting a service request, and gathering additional
information, see the monthly What’s New in Cisco Product Documentation, which also lists all new and
revised Cisco technical documentation, at:

http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html

Subscribe to the What’s New in Cisco Product Documentation as an RSS feed and set content to be
delivered directly to your desktop using a reader application. The RSS feeds are a free service. Cisco currently
supports RSS Version 2.0.

Table 1 Product Documentation

Document Title Available Formats

User Guide for Cisco Hosted Collaboration
Mediation 1.1

On Cisco.com:

http://www.cisco.com/en/US/products/ps11243/p
roducts_user_guide_list.html

Installation Guide for Cisco Hosted
Collaboration Mediation 1.1

On Cisco.com:

http://www.cisco.com/en/US/products/ps11243/p
rod_installation_guides_list.html

Release Notes for Cisco Hosted Collaboration
Mediation 1.1

On Cisco.com:

http://www.cisco.com/en/US/products/ps11243/p
rod_release_notes_list.html

Programmer’s Guide for Cisco Hosted
Collaboration Mediation Interface 1.1 (this
document)

 • In PDF on the product DVD.

 • On Cisco.com:
http://www.cisco.com/en/US/products/ps112
43/prod_technical_reference_list.html

Open Source Used In Cisco Hosted Collaboration
Mediation 1.1

On Cisco.com:

http://www.cisco.com/en/US/products/ps11243/p
roducts_licensing_information_listing.html
vi
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

http://www.cisco.com/en/US/docs/general/whatsnew/whatsnew.html
http://www.cisco.com/en/US/products/ps11243/prod_technical_reference_list.html
http://www.cisco.com/en/US/products/ps11243/products_licensing_information_listing.html
http://www.cisco.com/en/US/products/ps11243/products_user_guide_list.html
http://www.cisco.com/en/US/products/ps11243/prod_installation_guides_list.html
http://www.cisco.com/en/US/products/ps11243/prod_release_notes_list.html

Programmer’s Guide
OL-24029-01
C H A P T E R 1

Getting Started

This chapter describes how to start using the Mediation Interface of Cisco Hosted Collaboration
Mediation (HCM). You can manage services through a variety of associated requests or operations.

The various requests and operations are explained in Chapter 2, “Understanding Provision Web Service
Interface”.

This guide also includes feature descriptions, sample Extensible Markup Language (XML) code, typical
workflow steps, and other relevant information.

This chapter contains the following sections:

 • Audience, page 1-1

 • Feature Summary, page 1-2

 • Functional Architecture, page 1-2

 • Client Requirements, page 1-2

 • Mediation Interface Web Services Resources, page 1-2

 • TM Forum Shared Information/Data Model Overview, page 1-2

 • Message Patterns, page 1-4

Audience
This guide is intended to be a technical resource for application developers who want to use the
Mediation Interface to retrieve the data from Cisco Hosted Collaboration Solution (HCS) deployments
and implementations.

To use this guide, you need to have an advanced level of understanding of Internet network design,
operation, and terminology. You also need to understand the basic concepts of HCM.

You should also understand high-level programming languages such as Java, or an equivalent language.
and know the following:

 • XML and XML Schema

 • Web Service Definition Language (WSDL)

 • Web Services

 • Socket programming

 • Web Services standards:

 – WS-Notification
1-1
for Cisco Hosted Collaboration Mediation Interface

Chapter 1 Getting Started
 Feature Summary
 – WS-Enumeration

 – WS-Resources

In most cases, the Mediation Interface operations, correlate to HCM operations.

You should have a basic understanding of Cisco HCS.

Feature Summary
The Mediation Interface provides the following:

 • Single entry point for client systems to issue commands to HCM.

 • Ability to:

 – Query inventory.

 – Retrieve list data using WS-Notification and WS-Enumeration specification recommendations.

Functional Architecture
The Mediation Interface functional architecture consists of:

 • WSDL/XSD files with Simple Object Access Protocol (SOAP) HTTP bindings that expose the NBI
requests and XML-based data models for all northbound services.

 • The Mediation Interface that receives, tracks, and manages the results of all NBI requests.

Client Requirements
The Mediation Interface uses Web Services standards. The client must satisfy the following
requirements:

 • Must be able to connect to HCM using HTTP or HTTPS.

 • To make a request, the client does not have to be Web Services-based; it can be a plain Java client.

Mediation Interface Web Services Resources
All services exposed by the Mediation Interface are defined, using WSDL/XSD with SOAP HTTP
bindings and exposed as Web Services.

Requested bulk data is retrieved by WS-Enumeration standard requests and responses.

TM Forum Shared Information/Data Model Overview
The TM Forum Shared Information/Data Model (SID) is used as the foundation data model and the
version used is Information Framework Phase VIII.
1-2
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 1 Getting Started
 TM Forum Shared Information/Data Model Overview
HCM will implement the SID as its common model to create and maintain the data interoperability layer
in HCS. HCM reconciles semantic differences among applications through real-time mediation. This
enables you to modify or replace components without making major changes to other components in the
architecture.

See Figure 1-1 for the TM Forum SID Domains.

Figure 1-1 TM Forum SID Domains

Mapping each application and service interface point-to-point, adds complexity. Mapping to the SID,
significantly reduces complexity and provides an inherent layer of abstraction. This ensures consistent
interpretation of data across diverse services and data sources, within the HCM architecture.

See Figure 1-2 for an example of the point-to-point integration and SID integration.
1-3
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 1 Getting Started
 Message Patterns
Figure 1-2 Integration Scenarios

Message Patterns
The domain manager employs Simple Object Access Protocol (SOAP) message patterns to facilitate
requests and responses (synchronous). For more information, refer Synchronous Message Pattern,
page 1-4.

Synchronous Message Pattern
All domain managers implement the basic request and response SOAP message pattern. A SOAP request
can be a list operation. When a SOAP request is submitted for processing, an immediate response is
returned.

The response will yield the expected result for the corresponding SOAP request. See Appendix B,
“Sample XML API Requests and Responses” for sample expected results.

In all cases, responses are transformed into a standard SID-based structure and returned to the service
consumer for processing.
1-4
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Programmer’s Guide
OL-24029-01
C H A P T E R 2

Understanding Provision Web Service Interface

This chapter describes the Mediation provision web service interfaces for HCM. You can provision and
manage:

 • Customer Data Services

 • Site Data Services

 • Subscriber Data Services

This chapter contains the following sections:

 • Provision Data Services, page 2-2

 • Provision Customer Data Services, page 2-2

 • Provision Site Data Services, page 2-4

 • Provision Subscriber Data Services, page 2-7
2-1
for Cisco Hosted Collaboration Mediation Interface

Chapter 2 Understanding Provision Web Service Interface
 Provision Data Services
Provision Data Services
The Mediation layer exposes SID-based northbound data service interfaces to provision and monitor
Unified Communications (UC) services.

Table 2-1 lists the data services that you can provision and the description.

Provision Customer Data Services
The ProvisionCustomer data service exposes the HCM northbound interface and operations, enabling
provision management of the customer infrastructure objects. The section describes the HCM XML API
for the ProvisionCustomer data service, which contains the following operations:

listCustomer

 • ListCustomerRequest—Appendix B, “Sample listCustomer XML Request”

 • ListCustomerResponse—Appendix B, “Sample listCustomer XML Response”

This section includes:

 • ListCustomerRequest, page 2-3

 • ListCustomerResponse, page 2-4

See Appendix A, “HCSProvisionCustomer.wsdl File” for the ProvisionCustomer WSDL file.

Table 2-1 Provision Data Services

Data Service Description

Provision Customer Allows you to retrieve customer objects and application instances.

Provision Site Allows you to retrieve customer site resources.

Provision Subscriber Allows you to retrieve services for customer subscribers.
2-2
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Customer Data Services
ListCustomerRequest
Table 2-2 lists the Entity, Path/Attribute, and Data Types for the ListCustomerRequest operation.

Table 2-2 ListCustomerRequest

Entity Path/Attribute Data Type Comments/Validation/Rules

ListCustomerRequest (VOSS sync)

Customer ListCustomerRequest/Customer Customer —

partyRoleId String Mandatory. This ID is used for dynamic
routing only. You cannot use this ID for
selection criteria.

To select a particular customer, specify the
corresponding criteria in the
CharacteristicValue collection.

For example, partyRoleId for VOSS.

Customer
CharacteristicValues
[*]

…/RootEntityDescribedBy List
CharacteristicValue

—

CharacteristicSpecification/Name String The following are the VOSS filter
attributes:

 • partyRoleId

 • locality

 Value String —
2-3
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Site Data Services
ListCustomerResponse
Table 2-3 lists the Entity, Path/Attribute, and Data Types for the ListCustomerResponse operation.

Provision Site Data Services
The ProvisionSite data service exposes the HCM northbound interface and operations, enabling
provision management of the Site service.

This section describes the HCM XML API for the ProvisionSite data service that contains the following
operations:

Table 2-3 ListCustomerResponse

Entity Path/Attribute Data Type Comments/Validation/Rules

ListCustomerResponse (VOSS)

Customer [*] …/ Customer List Customer VOSS. Customer
corresponds to an Enterprise.

partyRoleId String An identifier for the
customer

Customer
CharacteristicValue
s [*]

…/RootEntityDescribedBy List
CharacteristicVa
lue

—

Action ActionType
(Create/Update/
Delete)

The operation that need to be
performed.

CharacteristicSpecification/Name String Example: CallProcessor,
UnifiedMessageProcessor

Value String —

MainContact …/PartyRoleAssoc[associationType="MainContac
t"] /partyRole(xsi:type="Contact")

Contact VOSS—Mandatory.

Individual …/Party(xsi:type=Individual) Individual —

Individual Name …/IndividualNamedUsing Individual Name —

givenNames String First name(s)

familyNames String Last name(s)

PostalAddress …/PartyRoleContactableVia(xsi:type="PostalCont
act") /AbstractGeographicAddress
(xsi:type="UrbanPropertyAddress")

UrbanPropertyA
ddress

VOSS

streetAddress Array String VOSS. You can enter up to
three lines.

locality String City, town, village.

stateOrProvince String —

postcode String —

country String Three character country
code. For example, USA.
2-4
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Site Data Services
 • listSite

 – ListSiteRequest—Appendix B, “Sample listSite XML Request”

 – ListSiteResponse—Appendix B, “Sample listSite XML Response”

This section includes:

 • ListSiteRequest, page 2-6

 • ListSiteResponse, page 2-7

See Appendix A, “HCSProvisionSite.wsdl File” for the ProvisionSite WSDL file.

See Appendix B, “Sample ProvisionSite Data Service XML API Requests and Responses” for samples
of the outbound request message and inbound server response message.
2-5
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Site Data Services
ListSiteRequest
Table 2-4 lists the Entity, Path/Attribute, and Data Types for the ListSiteRequest operation.

Table 2-4 ListSiteRequest

Entity Path/Attribute Data Type Comments/Validation/Rules

ListSiteRequest (VOSS sync)

GeographicSite List GeographicSite Request/
GeographicSite

GeographicSite —

Customer …/PlacePartyRoleAssoc
[placeRole =
"Customer"]/PartyRole(xsi:type
=Customer)

Customer Mandatory. This is used as the selection
criteria for sites in VOSS.

partyRoleId String —

GeographicSite
CharacteristicValues [*]

…/RootEntityDescribedBy List
CharacteristicValue

—

CharacteristicSpecification/
Name

String The following are the VOSS filter
attributes:

 • siteID

 • locality

 • dialPlanSiteCode

Value String —
2-6
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Subscriber Data Services
ListSiteResponse
Table 2-5 lists the Entity, Path/Attribute, and Data Types for the ListSiteResponse operation.

Provision Subscriber Data Services
The ProvisionSubscriber data service exposes the HCM northbound interface and operations, enabling
provision management of the Subscriber service.

This section describes the HCM XML API for the ProvisionSubscriber data service that contains the
following operations:

 • listSubscriber

 – listSubscriberRequest—Appendix B, “Sample listSubscriber XML Request”

 – listSubscriberResponse—Appendix B, “Sample listSubscriber XML Response”

 • listSubscriberProduct

 – listSubscriberProductRequest—Appendix B, “Sample listSubscriberProduct XML Request”

 – listSubscriberProductResponse—Appendix B, “Sample listSubscriberProduct XML Response”

This section includes:

 • ListSubscriberRequest, page 2-7

 • ListSubscriberResponse, page 2-9

 • ListSubscriberProductRequest, page 2-10

 • ListSubscriberProductResponse, page 2-10

See Appendix A, “HCSProvisionSubscriber.wsdl File” for the ProvisionSubscriber WSDL file.

See Appendix B, “Sample ProvisionSubscriber Data Service XML API Requests and Responses” for
samples of outbound request message and inbound server response message.

ListSubscriberRequest
Table 2-6 lists the Entity, Path/Attribute, and Data Types of the ListSubscriberRequest operation.

Table 2-5 ListSiteResponse

Entity Path/Attribute Data Type Comments/Validation/Rules

ListSiteResponse (VOSS)

Geographic Site [*] …/GeographicSite List GeographicSite VOSS

Sub-structure of GeographicSite matches
the structure of GeographicSite defined in
ListSiteRequest.

— —
2-7
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Subscriber Data Services
Table 2-6 ListSubscriberRequest

Entity Path/Attribute Data Type Comments/Validation/Rules

ListSubscriberRequest (VOSS sync)

Subscriber List Subscriber Request/Subscriber Subscriber —

Customer …/PartyRoleAssoc[associationType
= "Customer"]/PartyRole(xsi:type=
Customer)

Customer Mandatory. This is used as the
selection criteria for subscribers
in VOSS.

partyRoleId String —

Subscriber
CharacteristicValues [*]

…/RootEntityDescribedBy List
CharacteristicValue

—

CharacteristicSpecification/Name String The following are the VOSS
filter attributes:

 • partyRoleId

 • siteId

And one of the following:

 – givenNames

 – familyNames

 – Department

Value String —
2-8
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Subscriber Data Services
ListSubscriberResponse
Table 2-7 lists the Entity, Path/Attribute, and Data Types of the ListSubscriberResponse operation.

Table 2-7 ListSubscriberResponse

Entity Path/Attribute Data Type Comments/Validation/Rules

ListSubscriberResponse (VOSS)

Subscriber [*] …/Subscriber List Subscriber VOSS

Subscriber CreateSubscriberRequest/Subscriber Subscriber The end user within the
enterprise.

partyRoleId String Mandatory. An identifier for
the subscriber.

Individual …/Party(xsi:type=Individual) Customer —

IndividualNam
e

…/IndividualNamedUsing Individual Name Name of the subscriber.

givenNames String VOSS—Madatory for the
create operation.

First names(s).

familyNames String VOSS—Madatory for the
create operation.

Last names(s).

Contact
Medium [*]

.../PartyRoleContactableVia Contact Medium [*] —

Email ...(xsi:type=EmailContact)/
eMailAddress

String —

Phone ...(xsi:type=TelephoneNumber)/number List Telephone
Number

—

type String VOSS—Primary

number String —

Postal Address locality String —

stateOrProvince String —

postcode String —

country String VOSS—Mandatory for the
create option.

timeZone/name timeZone Enum For example, GMT-05:00,
Eastern (New York)
2-9
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Subscriber Data Services
ListSubscriberProductRequest
Table 2-8 lists the Entity, Path/Attribute, and Data Types of the ListSubscriberProductRequest
operation.

ListSubscriberProductResponse
Table 2-9 lists the Entity, Path/Attribute, and Data Types of the ListSubscriberProductResponse
operation.

Table 2-8 ListSubscriberProductRequest

Entity Path/Attribute Data Type Comments/Validation/Rules

ListSubscriberProductRequest (VOSS sync)

Product List Subscriber
ProductRequest/Product

Product —

Customer …/ProductOfInterestTo(xsi:type =
"PartyRoleProductInvolvement")
[productInvolvementRole="Customer
"]/PartyRole(xsi:type=Customer)

Customer Mandatory

partyRoleId String —

Selection
CharacteristicValues [*]

…/RootEntityDescribedBy List CharacteristicValue The VOSS filter attribute is
partyRoleId (Mandatory).

CharacteristicSpecification/Name String —

Value String —

Table 2-9 ListSubscriberProductResponse

Entity Path/Attribute Data Type Comments/Validation/Rules

ListSubscriberProductResponse (VOSS)

Product [*] …/ Product List Product VOSS

Result[*] Result Entity Contains the subclass of
Entity corresponding to the
data returned for the
requested CorrelationId.

Product [*] … (xsi:type="Product") Product Response for CorrleationId
corresponding to a List
Infrastructure Product
Request and List
Subscriber Product
Request.

Geographic Site …/ProductLocatedVia (xsi:type="Geographic
Site")

Geographic
Site

—

ID String —
2-10
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Subscriber Data Services
Customer …/ProductOfInterest
[productInvolvementRole="Customer"]
(xsi:type="PartyRoleProductInvolvement")/PartyR
ole (xsi:type="Customer)

Customer —

partyRoleId — —

Subscriber …/ProductOfInterest
[productInvolvementRole="Subscriber"]
(xsi:type="PartyRoleProductInvolvement")/PartyR
ole (xsi:type="Subscriber)

Subscriber —

partyRoleId — —

Product Specification …/ProductSpecification ProductSpecifi
cation

—

productId String —

ProductCharacteristicV
alue [*]

…/ProductCharacteristicValue List
ProductCharac
teristicValue

Product characteristics for
the product as specified in
the order.

Value String —

Product Characteristic
Type

…/ProdCharSpecDescribesProductCharacteristicV
alue

ProdCharSpec
DescribersProd
uctCharacterist
icValue

—

ID String —

Sub-Product
CharacteristicValue [*]

.../ ProductCharacteristicValueRelationship/
ProductCharacteristicValue

 List
ProductCharac
teristicValue

—

ProdSpecCharDescribesProdCharacteristicValue
/ID

String —

 value String —

Physical Device …/BusinessInteractionInvolvesResource (xsi:type=
Physical Device)

PhysicalDevice —

commonName String —

Capability …/LogicalPhysicalResource
[typeofLPDependency =
"Capability"]/LogicalResource

LogicalResour
ce

—

commonName String —

Table 2-9 ListSubscriberProductResponse (continued)

Entity Path/Attribute Data Type Comments/Validation/Rules
2-11
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Chapter 2 Understanding Provision Web Service Interface
 Provision Subscriber Data Services
2-12
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Programmer’s Guide for Cis
OL-24029-01

A
 P P E N D I X A

WSDL and XSD Files

This appendix contains sample WSDL and XSD files. It includes the following sections:

 • HCSProvision.xsd File, page A-1

 • HCSProvisionCustomer.wsdl File, page A-79

 • HCSProvisionSite.wsdl File, page A-82

 • HCSProvisionSubscriber.wsdl File, page A-85

HCSProvision.xsd File
URL—http://HCM_IP_address:HCM_Port_Number/services/Provision?xsd

The following is a sample XML code from the HCSProvision.xsd file.

<?xml version="1.0" encoding="UTF-8"?>

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"

 targetNamespace="http://www.cisco.hcs.com/HCSProvision.xsd"

 xmlns:prov="http://www.cisco.hcs.com/HCSProvision.xsd">

 <!-- The type: com.cisco.nm.ms2.hcs.provision.AbstractGeographicAddress -->

 <xs:element name="AbstractGeographicAddress" type="prov:AbstractGeographicAddress"

abstract="true"/>

 <xs:complexType name="AbstractGeographicAddress" abstract="true">

 <xs:complexContent>

 <xs:extension base="prov:GeographicPlace">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ActionEnum -->

 <xs:simpleType name="ActionEnum">

 <xs:restriction base="xs:string">
A-1
co Hosted Collaboration Mediation Interface

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Add"/>

 <xs:enumeration value="Cancel"/>

 <xs:enumeration value="Change"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.BusinessInteraction -->

 <xs:element name="BusinessInteraction" type="prov:BusinessInteraction"

abstract="true"/>

 <xs:complexType name="BusinessInteraction" abstract="true">

 <xs:annotation>

 <xs:documentation>

A BusinessInteraction is an arrangement, contract, communication or joint activity

between one or more PartyRoles, ResourceRoles, or CustomerAccounts. A

BusinessInteraction may consist of one or more BusinessInteractionItems. A

BusinessInteractionItem may refer to a Product, Service, Resource, or one of their

specifications. A BusinessInteraction is further defined by one or more Places. One

BusinessInteraction may reference another BusinessInteraction and one

BusinessInteractionItem may reference another BusinessInteractionItem on the same or

different BusinessInteraction. There are five types of BusinessInteractions: Requests,

Responses, Notifications, Agreements, and Instructions.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">

 <xs:sequence>

 <xs:element name="BusinessInteractionInvolves"

type="prov:BusinessInteractionRole" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="BusinessInteractionType"

type="prov:BusinessInteractionType" minOccurs="0"/>

 <xs:element name="interactionDate" type="xs:dateTime" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

Date interaction initiated.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="interactionDateComplete" type="xs:dateTime" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

The date on which an interaction is closed or completed.

 </xs:documentation>
A-2
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:annotation>

 </xs:element>

 <xs:element name="interactionStatus" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

The current condition of an interaction, such as open, in research, closed, and so forth.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.BusinessInteractionItem -->

 <xs:element name="BusinessInteractionItem" type="prov:BusinessInteractionItem"

abstract="true"/>

 <xs:complexType name="BusinessInteractionItem" abstract="true">

 <xs:annotation>

 <xs:documentation>

The purpose for the BusinessInteraction expressed in terms of a ProductSpecification,

ProductOffering, ServiceSpecification or ResourceSpecification or may refer to a Product,

Service, or Resource.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="BusinessInteractionItemInvolvesResource" type="prov:Resource"

minOccurs="0"/>

 <xs:element name="BusinessInteractionItemInvolvesProduct" type="prov:Product"

minOccurs="0"/>

 <xs:element name="BusinessInteractionItemReferences"

type="prov:BusinessInteractionItem" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="BusinessInteractionItemInvolves"

type="prov:BusinessInteractionRole" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="interactionItemStatus" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.BusinessInteractionRole -->

 <xs:element name="BusinessInteractionRole" type="prov:BusinessInteractionRole"/>

 <xs:complexType name="BusinessInteractionRole">

 <xs:annotation>
A-3
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:documentation>

A Party or Resource playing a role in a BusinessInteraction.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="interactionRole" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

The part a BusinessActor plays in an interaction, such as requester, responder,

recipient, and so forth.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.BusinessInteractionType -->

 <xs:element name="BusinessInteractionType" type="prov:BusinessInteractionType"/>

 <xs:complexType name="BusinessInteractionType">

 <xs:annotation>

 <xs:documentation>

The possible types of BusinessInteractions that can occur. BusinessInteractionTypes can

be with the associated BusinessParticipantTypes that can participate in a

BusinessInteraction.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="name" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

The name of an Interaction Type, such as Customer Inquiry, Customer Quote/Offer, Trouble

Report.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CharacteristicActionEnum -->

 <xs:simpleType name="CharacteristicActionEnum">

 <xs:restriction base="xs:string">
A-4
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Create"/>

 <xs:enumeration value="Delete"/>

 <xs:enumeration value="Update"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CharacteristicSpecValue -->

 <xs:element name="CharacteristicSpecValue" type="prov:CharacteristicSpecValue"/>

 <xs:complexType name="CharacteristicSpecValue">

 <xs:annotation>

 <xs:documentation>

A number or text that can be assigned to a CharacteristicSpecification.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="value" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A discrete value that the characteristic can take on.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CharacteristicSpecification -->

 <xs:element name="CharacteristicSpecification"

type="prov:CharacteristicSpecification"/>

 <xs:complexType name="CharacteristicSpecification">

 <xs:annotation>

 <xs:documentation>

A quality or distinctive feature that defines an entity. The characteristic can be take

on a discrete value, such as color, can take on a range of values, (for example,

sensitivity of 100-240 mV), or can be derived from a formula (for example, usage time

(hrs) = 30 - talk time *3).

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="name" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>
A-5
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
A word, term, or phrase by which the CharacteristicSpecification is known and

distinguished from other CharacteristicSpecifications.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="valueType" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A kind of value that the characteristic can take on, such as numeric, text, and so forth.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="CharacteristicSpecificationEnumeratedBy"

type="prov:CharacteristicSpecValue" minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CharacteristicValue -->

 <xs:element name="CharacteristicValue" type="prov:CharacteristicValue"/>

 <xs:complexType name="CharacteristicValue">

 <xs:annotation>

 <xs:documentation>

A value of a CharacteristicSpecifcation chosen or entered (if no values are specified)

for a Entity that further defines what the Entity is.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="value" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A fact that describes a Entity.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="action" type="prov:CharacteristicActionEnum" minOccurs="0"/>

 <xs:element name="CharacteristicSpecification"

type="prov:CharacteristicSpecification" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Contact -->
A-6
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="Contact" type="prov:Contact"/>

 <xs:complexType name="Contact">

 <xs:complexContent>

 <xs:extension base="prov:PartyRole">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ContactMedium -->

 <xs:element name="ContactMedium" type="prov:ContactMedium" abstract="true"/>

 <xs:complexType name="ContactMedium" abstract="true">

 <xs:annotation>

 <xs:documentation>

A means by which communication may be established with a party (individual or

organization).Contact Medium is an abstract concept that should be subclassed as

required.

 </xs:documentation>

 </xs:annotation>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Context -->

 <xs:element name="Context" type="prov:Context" abstract="true"/>

 <xs:complexType name="Context" abstract="true">

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateCustomerContext -->

 <xs:element name="CreateCustomerContext" type="prov:CreateCustomerContext"/>

 <xs:complexType name="CreateCustomerContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="CreateCustomerResponse" type="prov:CreateCustomerResponse"

minOccurs="0"/>

 <xs:element name="CreateCustomerRequest" type="prov:CreateCustomerRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateCustomerRequest -->

 <xs:element name="CreateCustomerRequest" type="prov:CreateCustomerRequest"/>
A-7
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexType name="CreateCustomerRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Customer" type="prov:Customer" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateCustomerResponse -->

 <xs:element name="CreateCustomerResponse" type="prov:CreateCustomerResponse"/>

 <xs:complexType name="CreateCustomerResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateDeviceContext -->

 <xs:element name="CreateDeviceContext" type="prov:CreateDeviceContext"/>

 <xs:complexType name="CreateDeviceContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="CreateDeviceResponse" type="prov:CreateDeviceResponse"

minOccurs="0"/>

 <xs:element name="CreateDeviceRequest" type="prov:CreateDeviceRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateDeviceRequest -->

 <xs:element name="CreateDeviceRequest" type="prov:CreateDeviceRequest"/>

 <xs:complexType name="CreateDeviceRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>
A-8
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateDeviceResponse -->

 <xs:element name="CreateDeviceResponse" type="prov:CreateDeviceResponse"/>

 <xs:complexType name="CreateDeviceResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateSiteContext -->

 <xs:element name="CreateSiteContext" type="prov:CreateSiteContext"/>

 <xs:complexType name="CreateSiteContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="CreateSiteResponse" type="prov:CreateSiteResponse"

minOccurs="0"/>

 <xs:element name="CreateSiteRequest" type="prov:CreateSiteRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateSiteRequest -->

 <xs:element name="CreateSiteRequest" type="prov:CreateSiteRequest"/>

 <xs:complexType name="CreateSiteRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="GeographicSite" type="prov:GeographicSite" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>
A-9
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateSiteResponse -->

 <xs:element name="CreateSiteResponse" type="prov:CreateSiteResponse"/>

 <xs:complexType name="CreateSiteResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateSubscriberContext -->

 <xs:element name="CreateSubscriberContext" type="prov:CreateSubscriberContext"/>

 <xs:complexType name="CreateSubscriberContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="CreateSubscriberResponse"

type="prov:CreateSubscriberResponse" minOccurs="0"/>

 <xs:element name="CreateSubsubscriberRequest"

type="prov:CreateSubscriberRequest" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateSubscriberRequest -->

 <xs:element name="CreateSubscriberRequest" type="prov:CreateSubscriberRequest"/>

 <xs:complexType name="CreateSubscriberRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Subscriber" type="prov:Subscriber" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CreateSubscriberResponse -->

 <xs:element name="CreateSubscriberResponse" type="prov:CreateSubscriberResponse"/>

 <xs:complexType name="CreateSubscriberResponse">
A-10
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Customer -->

 <xs:element name="Customer" type="prov:Customer"/>

 <xs:complexType name="Customer">

 <xs:annotation>

 <xs:documentation>

A person or organization that buys products and services from the enterprise or receives

free offers or services. This is modeled as a Party playing the role of Customer. A

Customer is a type of PartyRole. Customers can also be other service providers who resell

the enterprises products, other service providers that lease the enterprise's

resources for utilization by the other service provider's products and services, and

so forth.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:PartyRole">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CustomerOrder -->

 <xs:element name="CustomerOrder" type="prov:CustomerOrder" abstract="true"/>

 <xs:complexType name="CustomerOrder" abstract="true">

 <xs:annotation>

 <xs:documentation>

A CustomerOrder is a communication used to procure a Product. There are different types

of requests, such as AccessServiceRequests (ASRs), LocalServiceRequests (LSRs),

DirectoryServiceRequests (DSRs), ProductOrders (PSRs).The abstract Order object provides

a generalization of relationships.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Request">

 <xs:sequence>
A-11
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="CustomerOrderComprisedOf" type="prov:CustomerOrderItem"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.CustomerOrderItem -->

 <xs:element name="CustomerOrderItem" type="prov:CustomerOrderItem"/>

 <xs:complexType name="CustomerOrderItem">

 <xs:annotation>

 <xs:documentation>

The purpose for the Customer Order expressed in terms of a Product Offering or a Product

(for a change order) inherited from BusinessInteractionItem.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:BusinessInteractionItem">

 <xs:sequence>

 <xs:element name="orderItemNumber" type="xs:int" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteCustomerContext -->

 <xs:element name="DeleteCustomerContext" type="prov:DeleteCustomerContext"/>

 <xs:complexType name="DeleteCustomerContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="DeleteCustomerResponse" type="prov:DeleteCustomerResponse"

minOccurs="0"/>

 <xs:element name="DeleteCustomerRequest" type="prov:DeleteCustomerRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteCustomerRequest -->

 <xs:element name="DeleteCustomerRequest" type="prov:DeleteCustomerRequest"/>
A-12
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexType name="DeleteCustomerRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Customer" type="prov:Customer" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteCustomerResponse -->

 <xs:element name="DeleteCustomerResponse" type="prov:DeleteCustomerResponse"/>

 <xs:complexType name="DeleteCustomerResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteDeviceContext -->

 <xs:element name="DeleteDeviceContext" type="prov:DeleteDeviceContext"/>

 <xs:complexType name="DeleteDeviceContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="DeleteDeviceResponse" type="prov:DeleteDeviceResponse"

minOccurs="0"/>

 <xs:element name="DeleteDeviceRequest" type="prov:DeleteDeviceRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteDeviceRequest -->

 <xs:element name="DeleteDeviceRequest" type="prov:DeleteDeviceRequest"/>

 <xs:complexType name="DeleteDeviceRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>
A-13
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteDeviceResponse -->

 <xs:element name="DeleteDeviceResponse" type="prov:DeleteDeviceResponse"/>

 <xs:complexType name="DeleteDeviceResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteSiteContext -->

 <xs:element name="DeleteSiteContext" type="prov:DeleteSiteContext"/>

 <xs:complexType name="DeleteSiteContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="DeleteSiteResponse" type="prov:DeleteSiteResponse"

minOccurs="0"/>

 <xs:element name="DeleteSiteRequest" type="prov:DeleteSiteRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteSiteRequest -->

 <xs:element name="DeleteSiteRequest" type="prov:DeleteSiteRequest"/>

 <xs:complexType name="DeleteSiteRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="GeographicSite" type="prov:GeographicSite" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>
A-14
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteSiteResponse -->

 <xs:element name="DeleteSiteResponse" type="prov:DeleteSiteResponse"/>

 <xs:complexType name="DeleteSiteResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteSubscriberContext -->

 <xs:element name="DeleteSubscriberContext" type="prov:DeleteSubscriberContext"/>

 <xs:complexType name="DeleteSubscriberContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="DeleteSubscriberResponse"

type="prov:DeleteSubscriberResponse" minOccurs="0"/>

 <xs:element name="DeleteSubscriberRequest"

type="prov:DeleteSubscriberRequest" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteSubscriberRequest -->

 <xs:element name="DeleteSubscriberRequest" type="prov:DeleteSubscriberRequest"/>

 <xs:complexType name="DeleteSubscriberRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Subscriber" type="prov:Subscriber" minOccurs="0"/>

 <xs:element name="deleteEvenIfServicesExist" type="xs:boolean"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DeleteSubscriberResponse -->
A-15
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="DeleteSubscriberResponse" type="prov:DeleteSubscriberResponse"/>

 <xs:complexType name="DeleteSubscriberResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.DomainManagerEnum -->

 <xs:simpleType name="DomainManagerEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="CUPMDomainManager"/>

 <xs:enumeration value="VOSSDomainManager"/>

 <xs:enumeration value="WebExDomainManager"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.EmailContact -->

 <xs:element name="EmailContact" type="prov:EmailContact"/>

 <xs:complexType name="EmailContact">

 <xs:annotation>

 <xs:documentation>

The eMail address to use when contacting a given PartyRole. An eMailContact is a type of

ContactMedium.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:ContactMedium">

 <xs:sequence>

 <xs:element name="eMailAddress" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

full e-mail address in standard format

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>
A-16
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Entity -->

 <xs:element name="Entity" type="prov:Entity" abstract="true"/>

 <xs:complexType name="Entity" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class that is used to represent entities that cannot be directly

managed (e.g., a hub).

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:RootEntity">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.EntitySpecification -->

 <xs:element name="EntitySpecification" type="prov:EntitySpecification"

abstract="true"/>

 <xs:complexType name="EntitySpecification" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class that is used to define the invariant characteristics

(attributes, methods, constraints, and relationships) of a managed entity.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Specification">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ErrorMessage -->

 <xs:element name="ErrorMessage" type="prov:ErrorMessage"/>

 <xs:complexType name="ErrorMessage">

 <xs:sequence>

 <xs:element name="ErrorMessageCategory" type="xs:string" minOccurs="0"/>

 <xs:element name="ErrorMessageName" type="xs:string" minOccurs="0"/>
A-17
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="ErrorMesssageText" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.FilterCriteria -->

 <xs:element name="FilterCriteria" type="prov:FilterCriteria"/>

 <xs:complexType name="FilterCriteria">

 <xs:sequence>

 <xs:element name="capabilityName" type="xs:string" minOccurs="0"/>

 <xs:element name="deviceName" type="xs:string" minOccurs="0"/>

 <xs:element name="geographicSiteId" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GeographicAddress -->

 <xs:element name="GeographicAddress" type="prov:GeographicAddress" abstract="true"/>

 <xs:complexType name="GeographicAddress" abstract="true">

 <xs:annotation>

 <xs:documentation>

A structured textual way of describing how to find a Geographic Location. It is usually

composed of an ordered list of Geographic Location names based on context specific rules.

It is an abstract modeling concept that provides a linking point to other parts of the

SID model.It holds attributes common to all Geographic Address subclasses.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:AbstractGeographicAddress">

 <xs:sequence>

 <xs:element name="country" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

the Country that the address is in

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="stateOrProvince" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

the State that the Address is in

 </xs:documentation>
A-18
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:annotation>

 </xs:element>

 <xs:element name="TimeZone" type="prov:TimeZone" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GeographicPlace -->

 <xs:element name="GeographicPlace" type="prov:GeographicPlace" abstract="true"/>

 <xs:complexType name="GeographicPlace" abstract="true">

 <xs:annotation>

 <xs:documentation>

Allows us to determine where things are in relation to the earth's surface.It is an

abstract modeling concept that provides a linking point to other parts of the SID model.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Place">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GeographicSite -->

 <xs:element name="GeographicSite" type="prov:GeographicSite"/>

 <xs:complexType name="GeographicSite">

 <xs:annotation>

 <xs:documentation>

A convenience class that allows us to easily refer to Places important to the Service

Provider

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:GeographicPlace">

 <xs:sequence>

 <xs:element name="GeographicSiteContactableVia" type="prov:ContactMedium"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>
A-19
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GetListResultsContext -->

 <xs:element name="GetListResultsContext" type="prov:GetListResultsContext"/>

 <xs:complexType name="GetListResultsContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="GetListResultsRequest" type="prov:GetListResultsRequest"

minOccurs="0"/>

 <xs:element name="GetListResultsResponse" type="prov:GetListResultsResponse"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GetListResultsRequest -->

 <xs:element name="GetListResultsRequest" type="prov:GetListResultsRequest"/>

 <xs:complexType name="GetListResultsRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="correlationId" type="xs:string" minOccurs="0"/>

 <xs:element name="maxResults" minOccurs="0">

 <xs:simpleType>

 <xs:restriction base="xs:integer">

 <xs:minInclusive value="1"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GetListResultsResponse -->

 <xs:element name="GetListResultsResponse" type="prov:GetListResultsResponse"/>

 <xs:complexType name="GetListResultsResponse">

 <xs:complexContent>
A-20
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:extension base="prov:OperationResponse">

 <xs:sequence>

 <xs:element name="moreResults" type="xs:boolean" minOccurs="0"/>

 <xs:element name="Result" type="prov:Entity" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GetStatusContext -->

 <xs:element name="GetStatusContext" type="prov:GetStatusContext"/>

 <xs:complexType name="GetStatusContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="GetStatusRequest" type="prov:GetStatusRequest"

minOccurs="0"/>

 <xs:element name="GetStatusResponse" type="prov:GetStatusResponse"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GetStatusRequest -->

 <xs:element name="GetStatusRequest" type="prov:GetStatusRequest"/>

 <xs:complexType name="GetStatusRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="CorrelationId" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.GetStatusResponse -->

 <xs:element name="GetStatusResponse" type="prov:GetStatusResponse"/>

 <xs:complexType name="GetStatusResponse">

 <xs:complexContent>
A-21
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:extension base="prov:OperationResponse">

 <xs:sequence>

 <xs:element name="status" type="prov:ResultStatusEnum" minOccurs="0"/>

 <xs:element name="statusMessage" type="xs:string" minOccurs="0"/>

 <xs:element name="Result" type="prov:Entity" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.IPAddress -->

 <xs:element name="IPAddress" type="prov:IPAddress"/>

 <xs:complexType name="IPAddress">

 <xs:annotation>

 <xs:documentation>

This class represents an IP address. It can be either in v4 or v6 form, and can be

formatted as dotted decimal or CIDR. One or more host aliases can also be supplied.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:NetworkAddress">

 <xs:sequence>

 <xs:element name="hostNumber" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

This contains the host number portion of the IP Address.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="networkNumber" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

This contains the network number portion of the IP Address.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="subnetMask" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>
A-22
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
This is a string attribute that defines the subnet mask for the IP Address of this

instance. The IP Address is constructed by concatenating the networkNumber and the

hostNumber, forming a dotted decimal IP Address. The subnetMask is formatted according

to the appropriate convention as defined in the addressFormat attribute of this object.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Individual -->

 <xs:element name="Individual" type="prov:Individual"/>

 <xs:complexType name="Individual">

 <xs:complexContent>

 <xs:extension base="prov:Party">

 <xs:sequence>

 <xs:element name="IndividualINamedUsing" type="prov:IndividualName"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.IndividualName -->

 <xs:element name="IndividualName" type="prov:IndividualName"/>

 <xs:complexType name="IndividualName">

 <xs:annotation>

 <xs:documentation>

A word, term, or phrase by which an individual is known and distinguished from other

individuals.A name is an informal way of identifying an object [Fowler]This entity allows

for international naming variations. An IndividualName is a type of PartyName.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:PartyName">

 <xs:sequence>

 <xs:element name="givenNames" type="xs:string" minOccurs="0"/>

 <xs:element name="familyNames" type="xs:string" minOccurs="0">

 <xs:annotation>
A-23
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:documentation>

Contains the non-chosen or inherited name. Also known as a person's last name in the

Western context.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Language -->

 <xs:element name="Language" type="prov:Language"/>

 <xs:complexType name="Language">

 <xs:annotation>

 <xs:documentation>

Represents a spoken and/or written language.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="dialectNames" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A list of the dialects of the language

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="name" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.LanguageAbility -->

 <xs:element name="LanguageAbility" type="prov:LanguageAbility"/>

 <xs:complexType name="LanguageAbility">

 <xs:annotation>

 <xs:documentation>

Represents the ability of a Party to understand or converse in a Language

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>
A-24
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="LanguageAbilityIn" type="prov:Language" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListCustomerContext -->

 <xs:element name="ListCustomerContext" type="prov:ListCustomerContext"/>

 <xs:complexType name="ListCustomerContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListCustomerResponse" type="prov:ListCustomerResponse"

minOccurs="0"/>

 <xs:element name="ListCustomerRequest" type="prov:ListCustomerRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListCustomerRequest -->

 <xs:element name="ListCustomerRequest" type="prov:ListCustomerRequest"/>

 <xs:complexType name="ListCustomerRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Customer" type="prov:Customer" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListCustomerResponse -->

 <xs:element name="ListCustomerResponse" type="prov:ListCustomerResponse"/>

 <xs:complexType name="ListCustomerResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence>

 <xs:element name="Customers" type="prov:Customer" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>
A-25
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListDeviceContext -->

 <xs:element name="ListDeviceContext" type="prov:ListDeviceContext"/>

 <xs:complexType name="ListDeviceContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListDeviceResponse" type="prov:ListDeviceResponse"

minOccurs="0"/>

 <xs:element name="ListDeviceRequest" type="prov:ListDeviceRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListDeviceRequest -->

 <xs:element name="ListDeviceRequest" type="prov:ListDeviceRequest"/>

 <xs:complexType name="ListDeviceRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListDeviceResponse -->

 <xs:element name="ListDeviceResponse" type="prov:ListDeviceResponse"/>

 <xs:complexType name="ListDeviceResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListInfrastructureProductContext -->
A-26
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="ListInfrastructureProductContext"

type="prov:ListInfrastructureProductContext"/>

 <xs:complexType name="ListInfrastructureProductContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListInfrastructureProductResponse"

type="prov:ListInfrastructureProductResponse" minOccurs="0"/>

 <xs:element name="ListInfrastructureProductRequest"

type="prov:ListInfrastructureProductRequest" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListInfrastructureProductRequest -->

 <xs:element name="ListInfrastructureProductRequest"

type="prov:ListInfrastructureProductRequest"/>

 <xs:complexType name="ListInfrastructureProductRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Product" type="prov:Product" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListInfrastructureProductResponse -->

 <xs:element name="ListInfrastructureProductResponse"

type="prov:ListInfrastructureProductResponse"/>

 <xs:complexType name="ListInfrastructureProductResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListOperationRequest -->

 <xs:element name="ListOperationRequest" type="prov:ListOperationRequest"/>

 <xs:complexType name="ListOperationRequest">
A-27
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="maxResults" type="xs:int" minOccurs="0"/>

 <xs:element name="startFromResultNumber" type="xs:int" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListOperationResponse -->

 <xs:element name="ListOperationResponse" type="prov:ListOperationResponse"/>

 <xs:complexType name="ListOperationResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence>

 <xs:element name="moreResults" type="xs:boolean" minOccurs="0"/>

 <xs:element name="endsWithResultNumber" type="xs:int" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListOrderContext -->

 <xs:element name="ListOrderContext" type="prov:ListOrderContext"/>

 <xs:complexType name="ListOrderContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListOrderResponse" type="prov:ListOrderResponse"

minOccurs="0"/>

 <xs:element name="ListOrderRequest" type="prov:ListOrderRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListOrderRequest -->

 <xs:element name="ListOrderRequest" type="prov:ListOrderRequest"/>

 <xs:complexType name="ListOrderRequest">
A-28
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="ProductOrder" type="prov:ProductOrder" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListOrderResponse -->

 <xs:element name="ListOrderResponse" type="prov:ListOrderResponse"/>

 <xs:complexType name="ListOrderResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type:

com.cisco.nm.ms2.hcs.provision.ListProductSpecCharacteristicValuesContext -->

 <xs:element name="ListProductSpecCharacteristicValuesContext"

type="prov:ListProductSpecCharacteristicValuesContext"/>

 <xs:complexType name="ListProductSpecCharacteristicValuesContext">

 <xs:complexContent>

 <xs:extension base="prov:ProductCatalogContext">

 <xs:sequence>

 <xs:element name="ListProductSpecCharacteristicValuesRequest"

type="prov:ListProductSpecCharacteristicValuesRequest" minOccurs="0"/>

 <xs:element name="ListProductSpecCharacteristicValuesResponse"

type="prov:ListProductSpecCharacteristicValuesResponse" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type:

com.cisco.nm.ms2.hcs.provision.ListProductSpecCharacteristicValuesRequest -->

 <xs:element name="ListProductSpecCharacteristicValuesRequest"

type="prov:ListProductSpecCharacteristicValuesRequest"/>

 <xs:complexType name="ListProductSpecCharacteristicValuesRequest">

 <xs:complexContent>
A-29
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:extension base="prov:ProductCatalogRequest">

 <xs:sequence>

 <xs:element name="ProductSpecCharacteristicIds" type="xs:string"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="ProductSpecification" type="prov:ProductSpecification"

minOccurs="0"/>

 <xs:element name="FilterCriteria" type="prov:FilterCriteria" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type:

com.cisco.nm.ms2.hcs.provision.ListProductSpecCharacteristicValuesResponse -->

 <xs:element name="ListProductSpecCharacteristicValuesResponse"

type="prov:ListProductSpecCharacteristicValuesResponse"/>

 <xs:complexType name="ListProductSpecCharacteristicValuesResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSiteContext -->

 <xs:element name="ListSiteContext" type="prov:ListSiteContext"/>

 <xs:complexType name="ListSiteContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListSiteResponse" type="prov:ListSiteResponse"

minOccurs="0"/>

 <xs:element name="ListSiteRequest" type="prov:ListSiteRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSiteRequest -->

 <xs:element name="ListSiteRequest" type="prov:ListSiteRequest"/>

 <xs:complexType name="ListSiteRequest">
A-30
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexContent>

 <xs:extension base="prov:ListOperationRequest">

 <xs:sequence>

 <xs:element name="GeographicSite" type="prov:GeographicSite" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSiteResponse -->

 <xs:element name="ListSiteResponse" type="prov:ListSiteResponse"/>

 <xs:complexType name="ListSiteResponse">

 <xs:complexContent>

 <xs:extension base="prov:ListOperationResponse">

 <xs:sequence>

 <xs:element name="GeographicSite" type="prov:GeographicSite" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSubscriberContext -->

 <xs:element name="ListSubscriberContext" type="prov:ListSubscriberContext"/>

 <xs:complexType name="ListSubscriberContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListSubscriberResponse" type="prov:ListSubscriberResponse"

minOccurs="0"/>

 <xs:element name="ListSubscriberRequest" type="prov:ListSubscriberRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSubscriberProductContext -->

 <xs:element name="ListSubscriberProductContext"

type="prov:ListSubscriberProductContext"/>

 <xs:complexType name="ListSubscriberProductContext">

 <xs:complexContent>
A-31
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="ListSubscriberProductRequest"

type="prov:ListSubscriberProductRequest" minOccurs="0"/>

 <xs:element name="ListSubscriberProductResponse"

type="prov:ListSubscriberProductResponse" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSubscriberProductRequest -->

 <xs:element name="ListSubscriberProductRequest"

type="prov:ListSubscriberProductRequest"/>

 <xs:complexType name="ListSubscriberProductRequest">

 <xs:complexContent>

 <xs:extension base="prov:ListOperationRequest">

 <xs:sequence>

 <xs:element name="Product" type="prov:Product" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSubscriberProductResponse -->

 <xs:element name="ListSubscriberProductResponse"

type="prov:ListSubscriberProductResponse"/>

 <xs:complexType name="ListSubscriberProductResponse">

 <xs:complexContent>

 <xs:extension base="prov:ListOperationResponse">

 <xs:sequence>

 <xs:element name="Product" type="prov:Product" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSubscriberRequest -->

 <xs:element name="ListSubscriberRequest" type="prov:ListSubscriberRequest"/>

 <xs:complexType name="ListSubscriberRequest">

 <xs:complexContent>
A-32
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:extension base="prov:ListOperationRequest">

 <xs:sequence>

 <xs:element name="Subscriber" type="prov:Subscriber" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ListSubscriberResponse -->

 <xs:element name="ListSubscriberResponse" type="prov:ListSubscriberResponse"/>

 <xs:complexType name="ListSubscriberResponse">

 <xs:complexContent>

 <xs:extension base="prov:ListOperationResponse">

 <xs:sequence>

 <xs:element name="Subscriber" type="prov:Subscriber" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.LogicalDevice -->

 <xs:element name="LogicalDevice" type="prov:LogicalDevice"/>

 <xs:complexType name="LogicalDevice">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class for representing logical concepts and services that can

be managed that are associated with the device as a whole. This class represents a

convenient aggregation point for combining different aspects of a device (e.g., software

contained in the device, protocols that the devices runs, the set of services that it

offers, and so forth). It also enables the device itself to have a single logical

manifestation.

Conceptually, this represents the "brains" of the Device. For example, it

represents the set of entities required for a Router to know how to route packets.

Please see the DEN-ng Resource model for more details.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:LogicalResource">

 <xs:sequence/>
A-33
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.LogicalPhysicalResource -->

 <xs:element name="LogicalPhysicalResource" type="prov:LogicalPhysicalResource"/>

 <xs:complexType name="LogicalPhysicalResource">

 <xs:annotation>

 <xs:documentation>

This is an associationClass defined in the DEN-ng Logical Resource model. It represents

the semantics (e.g., depends on, uses, and other relationships) that exist when one or

more LogicalResources are used to support a PhysicalResource.

This class should be extended to model the particular semantics involved. When extended,

the typeOfDependency attribute must be included, since it is a mandatory attribute.

However, new values may be added to its enumerated list of values.

Please see the DEN-ng Resource model for more details.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">

 <xs:sequence>

 <xs:element name="typeOfLPDependency" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

This is the only mandatory attribute in this class, and is an enumerated integer that

defines how the PhysicalResource supports the LogicalResource. Values include:

 0: Unknown

 1: Hardware Must Be Present

 2: Hardware Must Not Be Present

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="LogicalResource" type="prov:LogicalResource"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>
A-34
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.LogicalResource -->

 <xs:element name="LogicalResource" type="prov:LogicalResource"/>

 <xs:complexType name="LogicalResource">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class for describing different logical aspects of devices (e.g.,

DeviceInterfaces) that constitute a Product. It has two main purposes: (1) to collect

common attributes and relationships for all logical entities, and (2) to provide a

convenient, single point where relationships with other managed objects can be defined.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Resource">

 <xs:sequence>

 <xs:element name="SupportsProtocol" type="prov:Protocol" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ManagedEntity -->

 <xs:element name="ManagedEntity" type="prov:ManagedEntity" abstract="true"/>

 <xs:complexType name="ManagedEntity" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class that is used to represent entities in a managed environment

that have the following semantics in common: (1) a ManagedBusinessEntity owns or is

otherwise responsible for them, (2) management of the entity is critical for providing a

service and/or maintaining the environment, and (3) the entity is "important"

from a management point-of-view. As such, it is a point at which semantically important

relationships can be created; this avoids duplicating these relationships on multiple

subclasses as well as forcing ManagedObject to support these relationships.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>
A-35
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.NetworkAddress -->

 <xs:element name="NetworkAddress" type="prov:NetworkAddress" abstract="true"/>

 <xs:complexType name="NetworkAddress" abstract="true">

 <xs:annotation>

 <xs:documentation>

This class represents the generic concept of a network address. Its subclasses define

different types of addresses of different technologies, such as an IPAddress vs. an

IPXAddress. Its utility lies in its ability to serve as a convenient point for sourcing

and terminating relationships. This eliminates undue duplication of relationships that

interact with the subclasses of NetworkAddress.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:LogicalResource">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.OperationRequest -->

 <xs:element name="OperationRequest" type="prov:OperationRequest" abstract="true"/>

 <xs:complexType name="OperationRequest" abstract="true">

 <xs:sequence>

 <xs:element name="RequestHeader" type="prov:RequestHeader"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.OperationResponse -->

 <xs:element name="OperationResponse" type="prov:OperationResponse"/>

 <xs:complexType name="OperationResponse">

 <xs:sequence>

 <xs:element name="CorrelationId" type="xs:string" minOccurs="0"/>

 <xs:element name="ErrorMessage" type="prov:ErrorMessage" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="isSuccessful" type="xs:boolean" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.OrderItemCorrelation -->

 <xs:element name="OrderItemCorrelation" type="prov:OrderItemCorrelation"/>

 <xs:complexType name="OrderItemCorrelation">
A-36
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:sequence>

 <xs:element name="correlationId" type="xs:string" minOccurs="0"/>

 <xs:element name="orderItemNumber" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.OrganizationPost -->

 <xs:element name="OrganizationPost" type="prov:OrganizationPost"/>

 <xs:complexType name="OrganizationPost">

 <xs:annotation>

 <xs:documentation>

An OrganizationPost is a PartyRole that is used to model where a one or more employees

share a function.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:PartyRole">

 <xs:sequence>

 <xs:element name="jobTitle" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Party -->

 <xs:element name="Party" type="prov:Party" abstract="true"/>

 <xs:complexType name="Party" abstract="true">

 <xs:annotation>

 <xs:documentation>

Represents an individual, organization or organization unit.Party is an abstract concept

that should be used in places where the business says something can be an organization ,

organization unit or an individual

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="PartyHas" type="prov:LanguageAbility" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PartyInteractionRole -->

 <xs:element name="PartyInteractionRole" type="prov:PartyInteractionRole"/>
A-37
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexType name="PartyInteractionRole">

 <xs:annotation>

 <xs:documentation>

A Party playing a role in a Business Interaction.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:BusinessInteractionRole">

 <xs:sequence>

 <xs:element name="PartyInteractionRoleIdentifiedBy" type="prov:PartyRole"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PartyName -->

 <xs:element name="PartyName" type="prov:PartyName" abstract="true"/>

 <xs:complexType name="PartyName" abstract="true">

 <xs:annotation>

 <xs:documentation>

A word, term, or phrase by which a party (individual or organization) is known and

distinguished from other parties.A name is an informal way of identifying an object

[Fowler].PartyName is an abstract concept that should be used in places where the business

refers to an organization name, organization unit name or individual name

 </xs:documentation>

 </xs:annotation>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PartyRole -->

 <xs:element name="PartyRole" type="prov:PartyRole" abstract="true"/>

 <xs:complexType name="PartyRole" abstract="true">

 <xs:annotation>

 <xs:documentation>

The part played by a party in a given context with any characteristics, such as expected

pattern of behavior, attributes, and/or associations that it entails.PartyRole is an

abstract concept that should be used in places where the business refers to a Party

playing a Role

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">
A-38
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:sequence>

 <xs:element name="partyRoleId" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

Unique identifier for PartyRoles

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="PartyRoleContactableVia" type="prov:ContactMedium"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="PartyRoleAssociation" type="prov:PartyRoleAssociation"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="Party" type="prov:Party" minOccurs="0"/>

 <xs:element name="status" type="prov:PartyRoleStatusEnum" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

used to track the lifecycle status, e.g. existing, prospective or former customers.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="Password" type="prov:Password" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="AuthorizedProductSpecification"

type="prov:ProductSpecification" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="validFor" type="prov:TimePeriod" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

the time period that the PartyRole is valid for

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="PlacePartyRoleAssoc" type="prov:PlacePartyRoleAssoc"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PartyRoleAssociation -->

 <xs:element name="PartyRoleAssociation" type="prov:PartyRoleAssociation"/>
A-39
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexType name="PartyRoleAssociation">

 <xs:annotation>

 <xs:documentation>

Allows PartyRoles to be associated Note that Interaction must be used for associations

that are a direct part of the value network

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="associationType" type="xs:string" minOccurs="0"/>

 <xs:element name="PartyRole" type="prov:PartyRole" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PartyRoleProductInvolvement -->

 <xs:element name="PartyRoleProductInvolvement"

type="prov:PartyRoleProductInvolvement"/>

 <xs:complexType name="PartyRoleProductInvolvement">

 <xs:annotation>

 <xs:documentation>

A PartyRole involved with a Product. The involvement may be a subscriber, lessor, owner,

and so forth.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:ProductInvolvementRole">

 <xs:sequence>

 <xs:element name="PartyRole" type="prov:PartyRole" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PartyRoleStatusEnum -->

 <xs:simpleType name="PartyRoleStatusEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="Activated"/>

 <xs:enumeration value="Requested"/>

 <xs:enumeration value="Deactivated"/>

 </xs:restriction>

 </xs:simpleType>
A-40
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <!-- The type: com.cisco.nm.ms2.hcs.provision.Password -->

 <xs:element name="Password" type="prov:Password"/>

 <xs:complexType name="Password">

 <xs:sequence>

 <xs:element name="passwordHintAnswer" type="xs:string" minOccurs="0"/>

 <xs:element name="passwordType" type="xs:string" minOccurs="0"/>

 <xs:element name="passwordValue" type="xs:string" minOccurs="0"/>

 <xs:element name="passwordHint" type="xs:string" minOccurs="0"/>

 <xs:element name="validFor" type="prov:TimePeriod" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PhysicalDevice -->

 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice"/>

 <xs:complexType name="PhysicalDevice">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class for representing hardware devices that can be managed.

This class represents a convenient aggregation point for combining different aspects of

a device (e.g., the cables, connectors, cards, power supplies, and other objects that

together make up the device). Thus, it enables the device itself to have a physical

manifestation (e.g., the "Internet Gateway Router" can be identified as a

PhysicalDevice). Examples of this class include routers and switches, computers, and

other end-devices that are managed.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:PhysicalResource">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PhysicalDeviceSpecification -->

 <xs:element name="PhysicalDeviceSpecification"

type="prov:PhysicalDeviceSpecification"/>

 <xs:complexType name="PhysicalDeviceSpecification">

 <xs:annotation>

 <xs:documentation>

This is a concrete class for describing specific attributes, behavior, relationships,

constraints, and semantics for building PhysicalDevice objects.

 </xs:documentation>
A-41
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:PhysicalResourceSpec">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PhysicalResource -->

 <xs:element name="PhysicalResource" type="prov:PhysicalResource" abstract="true"/>

 <xs:complexType name="PhysicalResource" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class for describing different types of hardware that constitute

a Product. It has two main purposes: (1) to collect common attributes and relationships

for all hardware, and (2) to provide a convenient, single point where relationships with

other managed objects can be defined.

The HasWarrantyInfo association (not shown) describes warranty information of hardware.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Resource">

 <xs:sequence>

 <xs:element name="LogicalPhysicalResource"

type="prov:LogicalPhysicalResource" minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PhysicalResourceSpec -->

 <xs:element name="PhysicalResourceSpec" type="prov:PhysicalResourceSpec"

abstract="true"/>

 <xs:complexType name="PhysicalResourceSpec" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class that is used to define the invariant characteristics and

behavior (attributes, methods, constraints, and relationships) of a PhysicalResource.

 </xs:documentation>

 </xs:annotation>
A-42
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexContent>

 <xs:extension base="prov:ResourceSpecification">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Place -->

 <xs:element name="Place" type="prov:Place" abstract="true"/>

 <xs:complexType name="Place" abstract="true">

 <xs:annotation>

 <xs:documentation>

Place answers the question "where ?"It is an abstract modeling concept that

provides a linking point to other parts of the SID model.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">

 <xs:sequence>

 <xs:element name="ID" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

Unique identifier for Place

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="PlacePartyRoleAssoc" type="prov:PlacePartyRoleAssoc"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="PlaceResourceAssoc" type="prov:PlaceResourceAssoc"

minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="AuthorizedProductSpecification"

type="prov:ProductSpecification" minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PlacePartyRoleAssoc -->

 <xs:element name="PlacePartyRoleAssoc" type="prov:PlacePartyRoleAssoc"/>

 <xs:complexType name="PlacePartyRoleAssoc">

 <xs:annotation>
A-43
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:documentation>

This is an example of an association linking Place to another part of the SID model.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="placeRole" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

the role that the place plays in the association

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="PartyRole" type="prov:PartyRole" minOccurs="0"/>

 <xs:element name="Place" type="prov:Place" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PlaceResourceAssoc -->

 <xs:element name="PlaceResourceAssoc" type="prov:PlaceResourceAssoc"/>

 <xs:complexType name="PlaceResourceAssoc">

 <xs:sequence>

 <xs:element name="modifier" type="prov:CharacteristicActionEnum" minOccurs="0"/>

 <xs:element name="placeRole" type="xs:string" minOccurs="0"/>

 <xs:element name="Resource" type="prov:Resource" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.PostalContact -->

 <xs:element name="PostalContact" type="prov:PostalContact"/>

 <xs:complexType name="PostalContact">

 <xs:complexContent>

 <xs:extension base="prov:ContactMedium">

 <xs:sequence>

 <xs:element name="AbstractGeographicAddress"

type="prov:AbstractGeographicAddress" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Product -->
A-44
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="Product" type="prov:Product"/>

 <xs:complexType name="Product">

 <xs:annotation>

 <xs:documentation>

A ProductOffering procured by a Customer, or other interested Party playing a PartyRole,

appearing as a BusinessInteractionItem, which could take the form of a Agreement.

ProductSpecificationCharacteristic(s) in part define the Product. A Product is realized

as one or more Service(s) and/or Resource(s).

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">

 <xs:sequence>

 <xs:element name="ProductLocatedVia" type="prov:Place" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="ProductCharacteristicValue"

type="prov:ProductCharacteristicValue" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="ProductSpecification" type="prov:ProductSpecification"

minOccurs="0"/>

 <xs:element name="ProductOfInterestTo" type="prov:ProductInvolvementRole"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductCatalogContext -->

 <xs:element name="ProductCatalogContext" type="prov:ProductCatalogContext"/>

 <xs:complexType name="ProductCatalogContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductCatalogRequest -->

 <xs:element name="ProductCatalogRequest" type="prov:ProductCatalogRequest"

abstract="true"/>

 <xs:complexType name="ProductCatalogRequest" abstract="true">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 </xs:extension>
A-45
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductCharacteristicValue -->

 <xs:element name="ProductCharacteristicValue"

type="prov:ProductCharacteristicValue"/>

 <xs:complexType name="ProductCharacteristicValue">

 <xs:annotation>

 <xs:documentation>

A value of a ProductSpecCharacteristic chosen for a Product that further defines what the

Product is.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="value" type="xs:string" minOccurs="0" maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>

A fact that describes a Product.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="ProductCharacteristicValueRelationship"

type="prov:ProductCharacteristicValueRelationship" minOccurs="0"

maxOccurs="unbounded"/>

 <xs:element name="ProdSpecCharDescribesProdCharacteristicValue"

type="prov:ProductSpecCharacteristic" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductCharacteristicValueRelationship

-->

 <xs:element name="ProductCharacteristicValueRelationship"

type="prov:ProductCharacteristicValueRelationship"/>

 <xs:complexType name="ProductCharacteristicValueRelationship">

 <xs:sequence>

 <xs:element name="ProductCharacteristicValue"

type="prov:ProductCharacteristicValue" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductInvolvementRole -->

 <xs:element name="ProductInvolvementRole" type="prov:ProductInvolvementRole"

abstract="true"/>
A-46
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexType name="ProductInvolvementRole" abstract="true">

 <xs:annotation>

 <xs:documentation>

A role a Party or Resource plays in the relationship to a Product, such as a user,

subscriber, owner, and so forth.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="productInvolvementRole" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A part a Party or Resource plays in its involvement with a product.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductOrder -->

 <xs:element name="ProductOrder" type="prov:ProductOrder"/>

 <xs:complexType name="ProductOrder">

 <xs:annotation>

 <xs:documentation>

A type of order that are not governed by any industry committee. Product Orders represent

orders that would typically originate at an end user. Product Orders may spawn ASRs,

LSRs, or other PSRs in order to fill the end users request, if facility, equipment, or

plant assignments are not available for designing the requested Product.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:CustomerOrder">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductSpecCharUse -->

 <xs:element name="ProductSpecCharUse" type="prov:ProductSpecCharUse"/>

 <xs:complexType name="ProductSpecCharUse">

 <xs:annotation>

 <xs:documentation>
A-47
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
A use of the CharacteristicSpecification by an ProductSpecification to which addtional

properties apply.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="ProductSpecCharacteristic"

type="prov:ProductSpecCharacteristic" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductSpecCharacteristic -->

 <xs:element name="ProductSpecCharacteristic" type="prov:ProductSpecCharacteristic"/>

 <xs:complexType name="ProductSpecCharacteristic">

 <xs:annotation>

 <xs:documentation>

A characteristic quality or distinctive feature of a ProductSpecification. The

characteristic can be take on a discrete value, such as color, can take on a range of

values, (for example, sensitivity of 100-240 mV), or can be derived from a formula (for

example, usage time (hrs) = 30 - talk time *3). Certain characteristics, such as color,

may be configured during the ordering or some other process.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="ID" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A unique identifier for the ProductSpecCharacteristic.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="isKey" type="xs:boolean" minOccurs="0"/>

 <xs:element name="isUnmanaged" type="xs:boolean" minOccurs="0"/>

 <xs:element name="ProdSpecCharacteristicEnumeratedBy"

type="prov:ProductSpecCharacteristicValue" minOccurs="0" maxOccurs="unbounded"/>

 <xs:element name="name" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A word, term, or phrase by which the characteristic is known and distinguished from

characteristics.

 </xs:documentation>

 </xs:annotation>
A-48
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductSpecCharacteristicValue -->

 <xs:element name="ProductSpecCharacteristicValue"

type="prov:ProductSpecCharacteristicValue"/>

 <xs:complexType name="ProductSpecCharacteristicValue">

 <xs:annotation>

 <xs:documentation>

A number or text that can be assigned to a ProductSpecCharacteristic.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="value" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A discrete value that the characteristic can take on.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="maxCardinality" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

The maximum number of instances a CharacteristicValueEnumerand can take on.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProductSpecification -->

 <xs:element name="ProductSpecification" type="prov:ProductSpecification"/>

 <xs:complexType name="ProductSpecification">

 <xs:annotation>

 <xs:documentation>

A detailed description of a tangible or intangible object made available externally in

the form of a ProductOffering to Customers or other Parties playing a PartyRole. A

ProductSpecification may consist of other ProductSpecifications supplied together as a
A-49
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
collection. Members of the collection may be offered in their own right.

ProductSpecifications may also exist within groupings, such as ProductCategories,

ProductLines, and ProductTypes.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:Entity">

 <xs:sequence>

 <xs:element name="productId" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

An identification number assigned to uniquely identify the specification.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="ProductSpecCharUse" type="prov:ProductSpecCharUse"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Protocol -->

 <xs:element name="Protocol" type="prov:Protocol"/>

 <xs:complexType name="Protocol">

 <xs:annotation>

 <xs:documentation>

A Protocol is a formal set of rules and conventions that governs how two entities exchange

information (usually over one or more types of network media).

This is an abstract base class for representing Protocols that can be managed. This class

represents a convenient aggregation point for defining how Protocols are managed and used.

Please see the DEN-ng Service model for more details.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:LogicalResource">

 <xs:sequence/>

 </xs:extension>
A-50
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ProvisionAsyncResponseContext -->

 <xs:element name="ProvisionAsyncResponseContext"

type="prov:ProvisionAsyncResponseContext"/>

 <xs:complexType name="ProvisionAsyncResponseContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="GetStatusResponse" type="prov:GetStatusResponse"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Request -->

 <xs:element name="Request" type="prov:Request" abstract="true"/>

 <xs:complexType name="Request" abstract="true">

 <xs:annotation>

 <xs:documentation>

The act of asking that something be done that typically involves a Response. Request is

a type of Business Interaction.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:BusinessInteraction">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.RequestHeader -->

 <xs:element name="RequestHeader" type="prov:RequestHeader"/>

 <xs:complexType name="RequestHeader">

 <xs:sequence>

 <xs:element name="targetDomain" type="prov:TargetDomainEnum"/>

 <xs:element name="replyToName" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:complexType>
A-51
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <!-- The type: com.cisco.nm.ms2.hcs.provision.Resource -->

 <xs:element name="Resource" type="prov:Resource" abstract="true"/>

 <xs:complexType name="Resource" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is the abstract base class for all entities that are inherently manageable and make

up a Product. Examples which are not Manageable include legacy Hubs that don't

support any type of management protocol; rather, they must be manually managed. Entities

like Policy are of course manageable, but do not make up or are found packaged inside of

a Product.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:ManagedEntity">

 <xs:sequence>

 <xs:element name="ResourceSpecification" type="prov:ResourceSpecification"

minOccurs="0"/>

 <xs:element name="PartyRole" type="prov:PartyRole" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ResourceRoleProductInvolvement -->

 <xs:element name="ResourceRoleProductInvolvement"

type="prov:ResourceRoleProductInvolvement"/>

 <xs:complexType name="ResourceRoleProductInvolvement">

 <xs:annotation>

 <xs:documentation>

A ResourceRole involved with a Product. The involvement may be a inventoried, such as a

SIM card, that was provided as the tangible incarnation of a Product.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:ProductInvolvementRole">

 <xs:sequence>

 <xs:element name="Resource" type="prov:Resource" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>
A-52
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <!-- The type: com.cisco.nm.ms2.hcs.provision.ResourceSpecification -->

 <xs:element name="ResourceSpecification" type="prov:ResourceSpecification"

abstract="true"/>

 <xs:complexType name="ResourceSpecification" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class that is used to define the invariant characteristics and

behavior (attributes, methods, constraints, and relationships) of a ManagedResource.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:EntitySpecification">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.ResultStatusEnum -->

 <xs:simpleType name="ResultStatusEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="COMPLETED_FAILURE"/>

 <xs:enumeration value="COMPLETED_SUCCESSFULLY"/>

 <xs:enumeration value="PENDING"/>

 <xs:enumeration value="REJECTED"/>

 <xs:enumeration value="SUBMITTED"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.RootEntity -->

 <xs:element name="RootEntity" type="prov:RootEntity" abstract="true"/>

 <xs:complexType name="RootEntity" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is the top of the DEN-ng class hierarchy. These properties enable us to name,

describe, and identify all objects (manageable and unmanageable) in the environment.

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="commonName" type="xs:string" minOccurs="0">

 <xs:annotation>
A-53
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:documentation>

This is a string, and represents a user-friendly identifier of an object. It is a

(possibly ambiguous) name by which the object is commonly known in some limited scope

(such as an organization) and conforms to the naming conventions of the country or culture

with which it is associated. It is NOT used as a naming attribute (i.e., to uniquely

identify an instance of the object). This is a REQUIRED attribute.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="RootEntityDescribedBy" type="prov:CharacteristicValue"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.RootEntityType -->

 <xs:element name="RootEntityType" type="prov:RootEntityType"/>

 <xs:complexType name="RootEntityType">

 <xs:sequence>

 <xs:element name="RootEntityTypeCategorizes" type="prov:RootEntity" minOccurs="0"

maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Specification -->

 <xs:element name="Specification" type="prov:Specification" abstract="true"/>

 <xs:complexType name="Specification" abstract="true">

 <xs:annotation>

 <xs:documentation>

This is an abstract base class that is used to define the invariant characteristics

(attributes, methods, and relationships) of a managed entity.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:RootEntity">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitInfrastructureOrderContext -->

 <xs:element name="SubmitInfrastructureOrderContext"

type="prov:SubmitInfrastructureOrderContext"/>

 <xs:complexType name="SubmitInfrastructureOrderContext">
A-54
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="SubmitInfrastructureOrderResponse"

type="prov:SubmitInfrastructureOrderResponse" minOccurs="0"/>

 <xs:element name="SubmitInfrastructureOrderRequest"

type="prov:SubmitInfrastructureOrderRequest" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitInfrastructureOrderRequest -->

 <xs:element name="SubmitInfrastructureOrderRequest"

type="prov:SubmitInfrastructureOrderRequest"/>

 <xs:complexType name="SubmitInfrastructureOrderRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="SubmitOption" type="prov:SubmitOptionEnum" minOccurs="0"/>

 <xs:element name="ProductOrder" type="prov:ProductOrder" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitInfrastructureOrderResponse -->

 <xs:element name="SubmitInfrastructureOrderResponse"

type="prov:SubmitInfrastructureOrderResponse"/>

 <xs:complexType name="SubmitInfrastructureOrderResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitOptionEnum -->

 <xs:simpleType name="SubmitOptionEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="SubmitOnly"/>

 <xs:enumeration value="ValidateOnly"/>
A-55
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="ValidateAndSubmit"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitSubscriberOrderContext -->

 <xs:element name="SubmitSubscriberOrderContext"

type="prov:SubmitSubscriberOrderContext"/>

 <xs:complexType name="SubmitSubscriberOrderContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="SubmitSubscriberOrderResponse"

type="prov:SubmitSubscriberOrderResponse" minOccurs="0"/>

 <xs:element name="SubmitSubscriberOrderRequest"

type="prov:SubmitSubscriberOrderRequest" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitSubscriberOrderRequest -->

 <xs:element name="SubmitSubscriberOrderRequest"

type="prov:SubmitSubscriberOrderRequest"/>

 <xs:complexType name="SubmitSubscriberOrderRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="SubmitOption" type="prov:SubmitOptionEnum" minOccurs="0"/>

 <xs:element name="ProductOrder" type="prov:ProductOrder" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitSubscriberOrderResponse -->

 <xs:element name="SubmitSubscriberOrderResponse"

type="prov:SubmitSubscriberOrderResponse"/>

 <xs:complexType name="SubmitSubscriberOrderResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence>
A-56
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="OrderItemCorrelation" type="prov:OrderItemCorrelation"

minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitTemplateContext -->

 <xs:element name="SubmitTemplateContext" type="prov:SubmitTemplateContext"/>

 <xs:complexType name="SubmitTemplateContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="SubmitTemplateResponse" type="prov:SubmitTemplateResponse"

minOccurs="0"/>

 <xs:element name="SubmitTemplateRequest" type="prov:SubmitTemplateRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitTemplateRequest -->

 <xs:element name="SubmitTemplateRequest" type="prov:SubmitTemplateRequest"/>

 <xs:complexType name="SubmitTemplateRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="TemplateName" type="xs:string" minOccurs="0"/>

 <xs:element name="SubmitOption" type="prov:SubmitOptionEnum" minOccurs="0"/>

 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice" minOccurs="0"/>

 <xs:element name="KeywordCharacteristicValue"

type="prov:CharacteristicValue" minOccurs="0" maxOccurs="unbounded"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SubmitTemplateResponse -->

 <xs:element name="SubmitTemplateResponse" type="prov:SubmitTemplateResponse"/>

 <xs:complexType name="SubmitTemplateResponse">

 <xs:complexContent>
A-57
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.Subscriber -->

 <xs:element name="Subscriber" type="prov:Subscriber"/>

 <xs:complexType name="Subscriber">

 <xs:complexContent>

 <xs:extension base="prov:PartyRole">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncCustomerContext -->

 <xs:element name="SyncCustomerContext" type="prov:SyncCustomerContext"/>

 <xs:complexType name="SyncCustomerContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="SyncCustomerResponse" type="prov:SyncCustomerResponse"

minOccurs="0"/>

 <xs:element name="SyncCustomerRequest" type="prov:SyncCustomerRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncCustomerRequest -->

 <xs:element name="SyncCustomerRequest" type="prov:SyncCustomerRequest"/>

 <xs:complexType name="SyncCustomerRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="SyncOption" type="prov:SyncOptionEnum" minOccurs="0"/>

 <xs:element name="Customer" type="prov:Customer" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>
A-58
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncCustomerResponse -->

 <xs:element name="SyncCustomerResponse" type="prov:SyncCustomerResponse"/>

 <xs:complexType name="SyncCustomerResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncDeviceContext -->

 <xs:element name="SyncDeviceContext" type="prov:SyncDeviceContext"/>

 <xs:complexType name="SyncDeviceContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="SyncDeviceResponse" type="prov:SyncDeviceResponse"

minOccurs="0"/>

 <xs:element name="SyncDeviceRequest" type="prov:SyncDeviceRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncDeviceRequest -->

 <xs:element name="SyncDeviceRequest" type="prov:SyncDeviceRequest"/>

 <xs:complexType name="SyncDeviceRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="SyncOption" type="prov:SyncOptionEnum" minOccurs="0"/>

 <xs:element name="SyncScope" type="prov:SyncScopeEnum" minOccurs="0"/>

 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>
A-59
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncDeviceResponse -->

 <xs:element name="SyncDeviceResponse" type="prov:SyncDeviceResponse"/>

 <xs:complexType name="SyncDeviceResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncOptionEnum -->

 <xs:simpleType name="SyncOptionEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="PerformSync"/>

 <xs:enumeration value="GetSyncStatus"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.SyncScopeEnum -->

 <xs:simpleType name="SyncScopeEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="Subscriber"/>

 <xs:enumeration value="Infrastructure"/>

 <xs:enumeration value="Both"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.TargetDomainEnum -->

 <xs:simpleType name="TargetDomainEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="Collaboration"/>

 <xs:enumeration value="ContactCenter"/>

 <xs:enumeration value="UnifiedCommunications"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.TelephoneNumber -->

 <xs:element name="TelephoneNumber" type="prov:TelephoneNumber"/>

 <xs:complexType name="TelephoneNumber">

 <xs:complexContent>

 <xs:extension base="prov:ContactMedium">

 <xs:sequence>
A-60
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="number" type="xs:string" minOccurs="0"/>

 <xs:element name="type" type="xs:string" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.TimePeriod -->

 <xs:element name="TimePeriod" type="prov:TimePeriod"/>

 <xs:complexType name="TimePeriod">

 <xs:annotation>

 <xs:documentation>

A base / value business entity used to represent a period of time, between two timepoints

 </xs:documentation>

 </xs:annotation>

 <xs:sequence>

 <xs:element name="endDateTime" type="xs:dateTime" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

An instant of time, ending at the TimePeriod

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="startDateTime" type="xs:dateTime" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

An instant of time, starting at the TimePeriod

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.TimeZone -->

 <xs:element name="TimeZone" type="prov:TimeZone"/>

 <xs:complexType name="TimeZone">

 <xs:sequence>

 <xs:element name="name" type="prov:timeZoneEnum" minOccurs="0"/>

 <xs:element name="location" type="prov:TimeZoneLocationEnum" minOccurs="0"/>

 </xs:sequence>
A-61
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.TimeZoneEnum -->

 <xs:simpleType name="timeZoneEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="GMT-01:00, Azores (Azores)"/>

 <xs:enumeration value="GMT-02:00, Mid-Atlantic (Mid-Atlantic)"/>

 <xs:enumeration value="GMT-03:00, S. America Eastern (Brasilia)"/>

 <xs:enumeration value="GMT-03:00, S. America Eastern (Buenos Aires)"/>

 <xs:enumeration value="GMT-03:30, Newfoundland (Newfoundland)"/>

 <xs:enumeration value="GMT-04:00, Atlantic (Halifax)"/>

 <xs:enumeration value="GMT-04:00, S. America Western (Caracas)"/>

 <xs:enumeration value="GMT-05:00, Eastern (Indiana)"/>

 <xs:enumeration value="GMT-05:00, Eastern (New York)"/>

 <xs:enumeration value="GMT-05:00, S. America Pacific (Bogota)"/>

 <xs:enumeration value="GMT-06:00, Central (Chicago)"/>

 <xs:enumeration value="GMT-06:00, Central (Regina)"/>

 <xs:enumeration value="GMT-06:00, Mexico (Mexico City,Tegucigalpa)"/>

 <xs:enumeration value="GMT-07:00, Mountain (Arizona)"/>

 <xs:enumeration value="GMT-07:00, Mountain (Denver)"/>

 <xs:enumeration value="GMT-08:00, Pacific (San Jose)"/>

 <xs:enumeration value="GMT-09:00, Alaska (Ancorage)"/>

 <xs:enumeration value="GMT-10:00, Hawaii (Honolulu)"/>

 <xs:enumeration value="GMT-11:00, Samoa (Samoa)"/>

 <xs:enumeration value="GMT-12:00, Dateline (Eniwetok)"/>

 <xs:enumeration value="GMT+00:00, GMT (London)"/>

 <xs:enumeration value="GMT+00:00, Greenwich (Casablanca)"/>

 <xs:enumeration value="GMT+01:00, Europe (Amsterdam)"/>

 <xs:enumeration value="GMT+01:00, Europe (Berlin)"/>

 <xs:enumeration value="GMT+01:00, Europe (Paris)"/>

 <xs:enumeration value="GMT+01:00, Europe (Prague)"/>

 <xs:enumeration value="GMT+02:00, Eastern Europe (Bucharest)"/>

 <xs:enumeration value="GMT+02:00, Egypt (Cairo)"/>

 <xs:enumeration value="GMT+02:00, Greece (Athens)"/>

 <xs:enumeration value="GMT+02:00, Israel (Tel Aviv)"/>

 <xs:enumeration value="GMT+02:00, Northern Europe (Helsinki)"/>

 <xs:enumeration value="GMT+02:00, South Africa (Pretoria)"/>

 <xs:enumeration value="GMT+03:00, Iran (Tehran)"/>

 <xs:enumeration value="GMT+03:00, Nairobi (Nairobi)"/>
A-62
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="GMT+03:00, Russian (Moscow)"/>

 <xs:enumeration value="GMT+03:00, Saudi Arabia (Baghdad)"/>

 <xs:enumeration value="GMT+04:00, Afghanistan (Kabul)"/>

 <xs:enumeration value="GMT+04:00, Arabian (Abu Dhabi, Muscat)"/>

 <xs:enumeration value="GMT+04:00, Baku (Baku)"/>

 <xs:enumeration value="GMT+05:00, West Asia (Ekaterinburg)"/>

 <xs:enumeration value="GMT+05:00, West Asia (Islamabad)"/>

 <xs:enumeration value="GMT+05:30, India (Bombay)"/>

 <xs:enumeration value="GMT+06:00, Central Asia (Almaty)"/>

 <xs:enumeration value="GMT+06:00, Columbo (Columbo)"/>

 <xs:enumeration value="GMT+07:00, Bangkok (Bangkok)"/>

 <xs:enumeration value="GMT+08:00, Australia Western (Perth)"/>

 <xs:enumeration value="GMT+08:00, China (Beijing)"/>

 <xs:enumeration value="GMT+08:00, Singapore (Singapore)"/>

 <xs:enumeration value="GMT+08:00, Taipei (Hong Kong)"/>

 <xs:enumeration value="GMT+09:00, Korea (Seoul)"/>

 <xs:enumeration value="GMT+09:00, Tokyo (Tokyo)"/>

 <xs:enumeration value="GMT+09:30, Australia Central (Adelaide)"/>

 <xs:enumeration value="GMT+09:30, Australia Central (Darwin)"/>

 <xs:enumeration value="GMT+09:30, Yakutsk (Yakutsk)"/>

 <xs:enumeration value="GMT+10:00, Australia Eastern (Brisbane)"/>

 <xs:enumeration value="GMT+10:00, Australia Eastern (Sydney)"/>

 <xs:enumeration value="GMT+10:00, Tasmania (Hobart)"/>

 <xs:enumeration value="GMT+10:00, Vladivostok (Vladivostok)"/>

 <xs:enumeration value="GMT+10:00, West Pacific (Guam)"/>

 <xs:enumeration value="GMT+11:00, Central Pacific (Solomon Is)"/>

 <xs:enumeration value="GMT+12:00, Fiji (Fiji)"/>

 <xs:enumeration value="GMT+12:00, New Zealand (Wellington)"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.TimeZoneLocationEnum -->

 <xs:simpleType name="TimeZoneLocationEnum">

 <xs:restriction base="xs:string">

 <xs:enumeration value="Africa/Abidjan"/>

 <xs:enumeration value="Africa/Accra"/>

 <xs:enumeration value="Africa/Addis_Ababa"/>

 <xs:enumeration value="Africa/Algiers"/>

 <xs:enumeration value="Africa/Asmara"/>
A-63
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Africa/Bamako"/>

 <xs:enumeration value="Africa/Bangui"/>

 <xs:enumeration value="Africa/Banjul"/>

 <xs:enumeration value="Africa/Bissau"/>

 <xs:enumeration value="Africa/Blantyre"/>

 <xs:enumeration value="Africa/Brazzaville"/>

 <xs:enumeration value="Africa/Bujumbura"/>

 <xs:enumeration value="Africa/Cairo"/>

 <xs:enumeration value="Africa/Casablanca"/>

 <xs:enumeration value="Africa/Ceuta"/>

 <xs:enumeration value="Africa/Conakry"/>

 <xs:enumeration value="Africa/Dakar"/>

 <xs:enumeration value="Africa/Dar_es_Salaam"/>

 <xs:enumeration value="Africa/Djibouti"/>

 <xs:enumeration value="Africa/Douala"/>

 <xs:enumeration value="Africa/El_Aaiun"/>

 <xs:enumeration value="Africa/Freetown"/>

 <xs:enumeration value="Africa/Gaborone"/>

 <xs:enumeration value="Africa/Harare"/>

 <xs:enumeration value="Africa/Johannesburg"/>

 <xs:enumeration value="Africa/Kampala"/>

 <xs:enumeration value="Africa/Khartoum"/>

 <xs:enumeration value="Africa/Kigali"/>

 <xs:enumeration value="Africa/Kinshasa"/>

 <xs:enumeration value="Africa/Lagos"/>

 <xs:enumeration value="Africa/Libreville"/>

 <xs:enumeration value="Africa/Lome"/>

 <xs:enumeration value="Africa/Luanda"/>

 <xs:enumeration value="Africa/Lubumbashi"/>

 <xs:enumeration value="Africa/Lusaka"/>

 <xs:enumeration value="Africa/Malabo"/>

 <xs:enumeration value="Africa/Maputo"/>

 <xs:enumeration value="Africa/Maseru"/>

 <xs:enumeration value="Africa/Mbabane"/>

 <xs:enumeration value="Africa/Mogadishu"/>

 <xs:enumeration value="Africa/Monrovia"/>

 <xs:enumeration value="Africa/Nairobi"/>

 <xs:enumeration value="Africa/Ndjamena"/>
A-64
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Africa/Niamey"/>

 <xs:enumeration value="Africa/Nouakchott"/>

 <xs:enumeration value="Africa/Ouagadougou"/>

 <xs:enumeration value="Africa/Porto-Novo"/>

 <xs:enumeration value="Africa/Sao_Tome"/>

 <xs:enumeration value="Africa/Tripoli"/>

 <xs:enumeration value="Africa/Tunis"/>

 <xs:enumeration value="Africa/Windhoek"/>

 <xs:enumeration value="America/Adak"/>

 <xs:enumeration value="America/Anchorage"/>

 <xs:enumeration value="America/Anguilla"/>

 <xs:enumeration value="America/Antigua"/>

 <xs:enumeration value="America/Araguaina"/>

 <xs:enumeration value="America/Argentina/Buenos_Aires"/>

 <xs:enumeration value="America/Argentina/Catamarca"/>

 <xs:enumeration value="America/Argentina/Cordoba"/>

 <xs:enumeration value="America/Argentina/Jujuy"/>

 <xs:enumeration value="America/Argentina/La_Rioja"/>

 <xs:enumeration value="America/Argentina/Mendoza"/>

 <xs:enumeration value="America/Argentina/Rio_Gallegos"/>

 <xs:enumeration value="America/Argentina/Salta"/>

 <xs:enumeration value="America/Argentina/San_Juan"/>

 <xs:enumeration value="America/Argentina/San_Luis"/>

 <xs:enumeration value="America/Argentina/Tucuman"/>

 <xs:enumeration value="America/Argentina/Ushuaia"/>

 <xs:enumeration value="America/Aruba"/>

 <xs:enumeration value="America/Asuncion"/>

 <xs:enumeration value="America/Atikokan"/>

 <xs:enumeration value="America/Bahia"/>

 <xs:enumeration value="America/Barbados"/>

 <xs:enumeration value="America/Belem"/>

 <xs:enumeration value="America/Belize"/>

 <xs:enumeration value="America/Blanc-Sablon"/>

 <xs:enumeration value="America/Boa_Vista"/>

 <xs:enumeration value="America/Bogota"/>

 <xs:enumeration value="America/Boise"/>

 <xs:enumeration value="America/Cambridge_Bay"/>

 <xs:enumeration value="America/Campo_Grande"/>
A-65
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="America/Cancun"/>

 <xs:enumeration value="America/Caracas"/>

 <xs:enumeration value="America/Cayenne"/>

 <xs:enumeration value="America/Cayman"/>

 <xs:enumeration value="America/Chicago"/>

 <xs:enumeration value="America/Chihuahua"/>

 <xs:enumeration value="America/Costa_Rica"/>

 <xs:enumeration value="America/Cuiaba"/>

 <xs:enumeration value="America/Curacao"/>

 <xs:enumeration value="America/Danmarkshavn"/>

 <xs:enumeration value="America/Dawson"/>

 <xs:enumeration value="America/Dawson_Creek"/>

 <xs:enumeration value="America/Denver"/>

 <xs:enumeration value="America/Detroit"/>

 <xs:enumeration value="America/Dominica"/>

 <xs:enumeration value="America/Edmonton"/>

 <xs:enumeration value="America/Eirunepe"/>

 <xs:enumeration value="America/El_Salvador"/>

 <xs:enumeration value="America/Fortaleza"/>

 <xs:enumeration value="America/Glace_Bay"/>

 <xs:enumeration value="America/Godthab"/>

 <xs:enumeration value="America/Goose_Bay"/>

 <xs:enumeration value="America/Grand_Turk"/>

 <xs:enumeration value="America/Grenada"/>

 <xs:enumeration value="America/Guadeloupe"/>

 <xs:enumeration value="America/Guatemala"/>

 <xs:enumeration value="America/Guayaquil"/>

 <xs:enumeration value="America/Guyana"/>

 <xs:enumeration value="America/Halifax"/>

 <xs:enumeration value="America/Havana"/>

 <xs:enumeration value="America/Hermosillo"/>

 <xs:enumeration value="America/Indiana/Indianapolis"/>

 <xs:enumeration value="America/Indiana/Knox"/>

 <xs:enumeration value="America/Indiana/Marengo"/>

 <xs:enumeration value="America/Indiana/Petersburg"/>

 <xs:enumeration value="America/Indiana/Tell_City"/>

 <xs:enumeration value="America/Indiana/Vevay"/>

 <xs:enumeration value="America/Indiana/Vincennes"/>
A-66
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="America/Indiana/Winamac"/>

 <xs:enumeration value="America/Inuvik"/>

 <xs:enumeration value="America/Iqaluit"/>

 <xs:enumeration value="America/Jamaica"/>

 <xs:enumeration value="America/Juneau"/>

 <xs:enumeration value="America/Kentucky/Louisville"/>

 <xs:enumeration value="America/Kentucky/Monticello"/>

 <xs:enumeration value="America/La_Paz"/>

 <xs:enumeration value="America/Lima"/>

 <xs:enumeration value="America/Los_Angeles"/>

 <xs:enumeration value="America/Maceio"/>

 <xs:enumeration value="America/Managua"/>

 <xs:enumeration value="America/Manaus"/>

 <xs:enumeration value="America/Martinique"/>

 <xs:enumeration value="America/Matamoros"/>

 <xs:enumeration value="America/Mazatlan"/>

 <xs:enumeration value="America/Menominee"/>

 <xs:enumeration value="America/Merida"/>

 <xs:enumeration value="America/Mexico_City"/>

 <xs:enumeration value="America/Miquelon"/>

 <xs:enumeration value="America/Moncton"/>

 <xs:enumeration value="America/Monterrey"/>

 <xs:enumeration value="America/Montevideo"/>

 <xs:enumeration value="America/Montreal"/>

 <xs:enumeration value="America/Montserrat"/>

 <xs:enumeration value="America/Nassau"/>

 <xs:enumeration value="America/New_York"/>

 <xs:enumeration value="America/Nipigon"/>

 <xs:enumeration value="America/Nome"/>

 <xs:enumeration value="America/Noronha"/>

 <xs:enumeration value="America/North_Dakota/Center"/>

 <xs:enumeration value="America/North_Dakota/New_Salem"/>

 <xs:enumeration value="America/Ojinaga"/>

 <xs:enumeration value="America/Panama"/>

 <xs:enumeration value="America/Pangnirtung"/>

 <xs:enumeration value="America/Paramaribo"/>

 <xs:enumeration value="America/Phoenix"/>

 <xs:enumeration value="America/Port-au-Prince"/>
A-67
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="America/Port_of_Spain"/>

 <xs:enumeration value="America/Porto_Velho"/>

 <xs:enumeration value="America/Puerto_Rico"/>

 <xs:enumeration value="America/Rainy_River"/>

 <xs:enumeration value="America/Rankin_Inlet"/>

 <xs:enumeration value="America/Recife"/>

 <xs:enumeration value="America/Regina"/>

 <xs:enumeration value="America/Resolute"/>

 <xs:enumeration value="America/Rio_Branco"/>

 <xs:enumeration value="America/Santa_Isabel"/>

 <xs:enumeration value="America/Santarem"/>

 <xs:enumeration value="America/Santiago"/>

 <xs:enumeration value="America/Santo_Domingo"/>

 <xs:enumeration value="America/Sao_Paulo"/>

 <xs:enumeration value="America/Scoresbysund"/>

 <xs:enumeration value="America/St_Johns"/>

 <xs:enumeration value="America/St_Kitts"/>

 <xs:enumeration value="America/St_Lucia"/>

 <xs:enumeration value="America/St_Thomas"/>

 <xs:enumeration value="America/St_Vincent"/>

 <xs:enumeration value="America/Swift_Current"/>

 <xs:enumeration value="America/Tegucigalpa"/>

 <xs:enumeration value="America/Thule"/>

 <xs:enumeration value="America/Thunder_Bay"/>

 <xs:enumeration value="America/Tijuana"/>

 <xs:enumeration value="America/Toronto"/>

 <xs:enumeration value="America/Tortola"/>

 <xs:enumeration value="America/Vancouver"/>

 <xs:enumeration value="America/Whitehorse"/>

 <xs:enumeration value="America/Winnipeg"/>

 <xs:enumeration value="America/Yakutat"/>

 <xs:enumeration value="America/Yellowknife"/>

 <xs:enumeration value="Antarctica/Casey"/>

 <xs:enumeration value="Antarctica/Davis"/>

 <xs:enumeration value="Antarctica/DumontDUrville"/>

 <xs:enumeration value="Antarctica/Mawson"/>

 <xs:enumeration value="Antarctica/McMurdo"/>

 <xs:enumeration value="Antarctica/Palmer"/>
A-68
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Antarctica/Rothera"/>

 <xs:enumeration value="Antarctica/Syowa"/>

 <xs:enumeration value="Antarctica/Vostok"/>

 <xs:enumeration value="Asia/Aden"/>

 <xs:enumeration value="Asia/Almaty"/>

 <xs:enumeration value="Asia/Amman"/>

 <xs:enumeration value="Asia/Anadyr"/>

 <xs:enumeration value="Asia/Aqtau"/>

 <xs:enumeration value="Asia/Aqtobe"/>

 <xs:enumeration value="Asia/Ashgabat"/>

 <xs:enumeration value="Asia/Baghdad"/>

 <xs:enumeration value="Asia/Bahrain"/>

 <xs:enumeration value="Asia/Baku"/>

 <xs:enumeration value="Asia/Bangkok"/>

 <xs:enumeration value="Asia/Beirut"/>

 <xs:enumeration value="Asia/Bishkek"/>

 <xs:enumeration value="Asia/Brunei"/>

 <xs:enumeration value="Asia/Choibalsan"/>

 <xs:enumeration value="Asia/Chongqing"/>

 <xs:enumeration value="Asia/Colombo"/>

 <xs:enumeration value="Asia/Damascus"/>

 <xs:enumeration value="Asia/Dhaka"/>

 <xs:enumeration value="Asia/Dili"/>

 <xs:enumeration value="Asia/Dubai"/>

 <xs:enumeration value="Asia/Dushanbe"/>

 <xs:enumeration value="Asia/Gaza"/>

 <xs:enumeration value="Asia/Harbin"/>

 <xs:enumeration value="Asia/Ho_Chi_Minh"/>

 <xs:enumeration value="Asia/Hong_Kong"/>

 <xs:enumeration value="Asia/Hovd"/>

 <xs:enumeration value="Asia/Irkutsk"/>

 <xs:enumeration value="Asia/Jakarta"/>

 <xs:enumeration value="Asia/Jayapura"/>

 <xs:enumeration value="Asia/Jerusalem"/>

 <xs:enumeration value="Asia/Kabul"/>

 <xs:enumeration value="Asia/Kamchatka"/>

 <xs:enumeration value="Asia/Karachi"/>

 <xs:enumeration value="Asia/Kashgar"/>
A-69
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Asia/Kathmandu"/>

 <xs:enumeration value="Asia/Kolkata"/>

 <xs:enumeration value="Asia/Krasnoyarsk"/>

 <xs:enumeration value="Asia/Kuala_Lumpur"/>

 <xs:enumeration value="Asia/Kuching"/>

 <xs:enumeration value="Asia/Kuwait"/>

 <xs:enumeration value="Asia/Macau"/>

 <xs:enumeration value="Asia/Magadan"/>

 <xs:enumeration value="Asia/Makassar"/>

 <xs:enumeration value="Asia/Manila"/>

 <xs:enumeration value="Asia/Muscat"/>

 <xs:enumeration value="Asia/Nicosia"/>

 <xs:enumeration value="Asia/Novokuznetsk"/>

 <xs:enumeration value="Asia/Novosibirsk"/>

 <xs:enumeration value="Asia/Omsk"/>

 <xs:enumeration value="Asia/Oral"/>

 <xs:enumeration value="Asia/Phnom_Penh"/>

 <xs:enumeration value="Asia/Pontianak"/>

 <xs:enumeration value="Asia/Pyongyang"/>

 <xs:enumeration value="Asia/Qatar"/>

 <xs:enumeration value="Asia/Qyzylorda"/>

 <xs:enumeration value="Asia/Rangoon"/>

 <xs:enumeration value="Asia/Riyadh"/>

 <xs:enumeration value="Asia/Sakhalin"/>

 <xs:enumeration value="Asia/Samarkand"/>

 <xs:enumeration value="Asia/Seoul"/>

 <xs:enumeration value="Asia/Shanghai"/>

 <xs:enumeration value="Asia/Singapore"/>

 <xs:enumeration value="Asia/Taipei"/>

 <xs:enumeration value="Asia/Tashkent"/>

 <xs:enumeration value="Asia/Tbilisi"/>

 <xs:enumeration value="Asia/Tehran"/>

 <xs:enumeration value="Asia/Thimphu"/>

 <xs:enumeration value="Asia/Tokyo"/>

 <xs:enumeration value="Asia/Ulaanbaatar"/>

 <xs:enumeration value="Asia/Urumqi"/>

 <xs:enumeration value="Asia/Vientiane"/>

 <xs:enumeration value="Asia/Vladivostok"/>
A-70
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Asia/Yakutsk"/>

 <xs:enumeration value="Asia/Yekaterinburg"/>

 <xs:enumeration value="Asia/Yerevan"/>

 <xs:enumeration value="Atlantic/Azores"/>

 <xs:enumeration value="Atlantic/Bermuda"/>

 <xs:enumeration value="Atlantic/Canary"/>

 <xs:enumeration value="Atlantic/Cape_Verde"/>

 <xs:enumeration value="Atlantic/Faroe"/>

 <xs:enumeration value="Atlantic/Madeira"/>

 <xs:enumeration value="Atlantic/Reykjavik"/>

 <xs:enumeration value="Atlantic/South_Georgia"/>

 <xs:enumeration value="Atlantic/St_Helena"/>

 <xs:enumeration value="Atlantic/Stanley"/>

 <xs:enumeration value="Australia/Adelaide"/>

 <xs:enumeration value="Australia/Brisbane"/>

 <xs:enumeration value="Australia/Broken_Hill"/>

 <xs:enumeration value="Australia/Currie"/>

 <xs:enumeration value="Australia/Darwin"/>

 <xs:enumeration value="Australia/Eucla"/>

 <xs:enumeration value="Australia/Hobart"/>

 <xs:enumeration value="Australia/Lindeman"/>

 <xs:enumeration value="Australia/Lord_Howe"/>

 <xs:enumeration value="Australia/Melbourne"/>

 <xs:enumeration value="Australia/Perth"/>

 <xs:enumeration value="Australia/Sydney"/>

 <xs:enumeration value="CET"/>

 <xs:enumeration value="CST6CDT"/>

 <xs:enumeration value="EET"/>

 <xs:enumeration value="EST"/>

 <xs:enumeration value="EST5EDT"/>

 <xs:enumeration value="Europe/Amsterdam"/>

 <xs:enumeration value="Europe/Andorra"/>

 <xs:enumeration value="Europe/Athens"/>

 <xs:enumeration value="Europe/Belgrade"/>

 <xs:enumeration value="Europe/Berlin"/>

 <xs:enumeration value="Europe/Brussels"/>

 <xs:enumeration value="Europe/Bucharest"/>

 <xs:enumeration value="Europe/Budapest"/>
A-71
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Europe/Chisinau"/>

 <xs:enumeration value="Europe/Copenhagen"/>

 <xs:enumeration value="Europe/Dublin"/>

 <xs:enumeration value="Europe/Gibraltar"/>

 <xs:enumeration value="Europe/Helsinki"/>

 <xs:enumeration value="Europe/Istanbul"/>

 <xs:enumeration value="Europe/Kaliningrad"/>

 <xs:enumeration value="Europe/Kiev"/>

 <xs:enumeration value="Europe/Lisbon"/>

 <xs:enumeration value="Europe/London"/>

 <xs:enumeration value="Europe/Luxembourg"/>

 <xs:enumeration value="Europe/Madrid"/>

 <xs:enumeration value="Europe/Malta"/>

 <xs:enumeration value="Europe/Minsk"/>

 <xs:enumeration value="Europe/Monaco"/>

 <xs:enumeration value="Europe/Moscow"/>

 <xs:enumeration value="Europe/Oslo"/>

 <xs:enumeration value="Europe/Paris"/>

 <xs:enumeration value="Europe/Prague"/>

 <xs:enumeration value="Europe/Riga"/>

 <xs:enumeration value="Europe/Rome"/>

 <xs:enumeration value="Europe/Samara"/>

 <xs:enumeration value="Europe/Simferopol"/>

 <xs:enumeration value="Europe/Sofia"/>

 <xs:enumeration value="Europe/Stockholm"/>

 <xs:enumeration value="Europe/Tallinn"/>

 <xs:enumeration value="Europe/Tirane"/>

 <xs:enumeration value="Europe/Uzhgorod"/>

 <xs:enumeration value="Europe/Vaduz"/>

 <xs:enumeration value="Europe/Vienna"/>

 <xs:enumeration value="Europe/Vilnius"/>

 <xs:enumeration value="Europe/Volgograd"/>

 <xs:enumeration value="Europe/Warsaw"/>

 <xs:enumeration value="Europe/Zaporozhye"/>

 <xs:enumeration value="Europe/Zurich"/>

 <xs:enumeration value="HST"/>

 <xs:enumeration value="Indian/Antananarivo"/>

 <xs:enumeration value="Indian/Chagos"/>
A-72
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Indian/Christmas"/>

 <xs:enumeration value="Indian/Cocos"/>

 <xs:enumeration value="Indian/Comoro"/>

 <xs:enumeration value="Indian/Kerguelen"/>

 <xs:enumeration value="Indian/Mahe"/>

 <xs:enumeration value="Indian/Maldives"/>

 <xs:enumeration value="Indian/Mauritius"/>

 <xs:enumeration value="Indian/Mayotte"/>

 <xs:enumeration value="Indian/Reunion"/>

 <xs:enumeration value="MET"/>

 <xs:enumeration value="MST"/>

 <xs:enumeration value="MST7MDT"/>

 <xs:enumeration value="Pacific/Apia"/>

 <xs:enumeration value="Pacific/Auckland"/>

 <xs:enumeration value="Pacific/Chatham"/>

 <xs:enumeration value="Pacific/Easter"/>

 <xs:enumeration value="Pacific/Efate"/>

 <xs:enumeration value="Pacific/Enderbury"/>

 <xs:enumeration value="Pacific/Fakaofo"/>

 <xs:enumeration value="Pacific/Fiji"/>

 <xs:enumeration value="Pacific/Funafuti"/>

 <xs:enumeration value="Pacific/Galapagos"/>

 <xs:enumeration value="Pacific/Gambier"/>

 <xs:enumeration value="Pacific/Guadalcanal"/>

 <xs:enumeration value="Pacific/Guam"/>

 <xs:enumeration value="Pacific/Honolulu"/>

 <xs:enumeration value="Pacific/Johnston"/>

 <xs:enumeration value="Pacific/Kiritimati"/>

 <xs:enumeration value="Pacific/Kosrae"/>

 <xs:enumeration value="Pacific/Kwajalein"/>

 <xs:enumeration value="Pacific/Majuro"/>

 <xs:enumeration value="Pacific/Marquesas"/>

 <xs:enumeration value="Pacific/Midway"/>

 <xs:enumeration value="Pacific/Nauru"/>

 <xs:enumeration value="Pacific/Niue"/>

 <xs:enumeration value="Pacific/Norfolk"/>

 <xs:enumeration value="Pacific/Noumea"/>

 <xs:enumeration value="Pacific/Pago_Pago"/>
A-73
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:enumeration value="Pacific/Palau"/>

 <xs:enumeration value="Pacific/Pitcairn"/>

 <xs:enumeration value="Pacific/Ponape"/>

 <xs:enumeration value="Pacific/Port_Moresby"/>

 <xs:enumeration value="Pacific/Rarotonga"/>

 <xs:enumeration value="Pacific/Saipan"/>

 <xs:enumeration value="Pacific/Tahiti"/>

 <xs:enumeration value="Pacific/Tarawa"/>

 <xs:enumeration value="Pacific/Tongatapu"/>

 <xs:enumeration value="Pacific/Truk"/>

 <xs:enumeration value="Pacific/Wake"/>

 <xs:enumeration value="Pacific/Wallis"/>

 <xs:enumeration value="PST8PDT"/>

 <xs:enumeration value="WET"/>

 </xs:restriction>

 </xs:simpleType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateCustomerContext -->

 <xs:element name="UpdateCustomerContext" type="prov:UpdateCustomerContext"/>

 <xs:complexType name="UpdateCustomerContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="UpdateCustomerResponse" type="prov:UpdateCustomerResponse"

minOccurs="0"/>

 <xs:element name="UpdateCustomerRequest" type="prov:UpdateCustomerRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateCustomerRequest -->

 <xs:element name="UpdateCustomerRequest" type="prov:UpdateCustomerRequest"/>

 <xs:complexType name="UpdateCustomerRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Customer" type="prov:Customer" minOccurs="0"/>

 </xs:sequence>
A-74
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateCustomerResponse -->

 <xs:element name="UpdateCustomerResponse" type="prov:UpdateCustomerResponse"/>

 <xs:complexType name="UpdateCustomerResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateDeviceContext -->

 <xs:element name="UpdateDeviceContext" type="prov:UpdateDeviceContext"/>

 <xs:complexType name="UpdateDeviceContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="UpdateDeviceResponse" type="prov:UpdateDeviceResponse"

minOccurs="0"/>

 <xs:element name="UpdateDeviceRequest" type="prov:UpdateDeviceRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateDeviceRequest -->

 <xs:element name="UpdateDeviceRequest" type="prov:UpdateDeviceRequest"/>

 <xs:complexType name="UpdateDeviceRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="PhysicalDevice" type="prov:PhysicalDevice" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateDeviceResponse -->
A-75
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:element name="UpdateDeviceResponse" type="prov:UpdateDeviceResponse"/>

 <xs:complexType name="UpdateDeviceResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateSiteContext -->

 <xs:element name="UpdateSiteContext" type="prov:UpdateSiteContext"/>

 <xs:complexType name="UpdateSiteContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="UpdateSiteResponse" type="prov:UpdateSiteResponse"

minOccurs="0"/>

 <xs:element name="UpdateSiteRequest" type="prov:UpdateSiteRequest"

minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateSiteRequest -->

 <xs:element name="UpdateSiteRequest" type="prov:UpdateSiteRequest"/>

 <xs:complexType name="UpdateSiteRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="GeographicSite" type="prov:GeographicSite" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateSiteResponse -->

 <xs:element name="UpdateSiteResponse" type="prov:UpdateSiteResponse"/>

 <xs:complexType name="UpdateSiteResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">
A-76
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateSubscriberContext -->

 <xs:element name="UpdateSubscriberContext" type="prov:UpdateSubscriberContext"/>

 <xs:complexType name="UpdateSubscriberContext">

 <xs:complexContent>

 <xs:extension base="prov:Context">

 <xs:sequence>

 <xs:element name="UpdateSubscriberResponse"

type="prov:UpdateSubscriberResponse" minOccurs="0"/>

 <xs:element name="UpdateSubscriberRequest"

type="prov:UpdateSubscriberRequest" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateSubscriberRequest -->

 <xs:element name="UpdateSubscriberRequest" type="prov:UpdateSubscriberRequest"/>

 <xs:complexType name="UpdateSubscriberRequest">

 <xs:complexContent>

 <xs:extension base="prov:OperationRequest">

 <xs:sequence>

 <xs:element name="Subscriber" type="prov:Subscriber" minOccurs="0"/>

 </xs:sequence>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

 <!-- The type: com.cisco.nm.ms2.hcs.provision.UpdateSubscriberResponse -->

 <xs:element name="UpdateSubscriberResponse" type="prov:UpdateSubscriberResponse"/>

 <xs:complexType name="UpdateSubscriberResponse">

 <xs:complexContent>

 <xs:extension base="prov:OperationResponse">

 <xs:sequence/>

 </xs:extension>

 </xs:complexContent>

 </xs:complexType>
A-77
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvision.xsd File
 <!-- The type: com.cisco.nm.ms2.hcs.provision.UrbanPropertyAddress -->

 <xs:element name="UrbanPropertyAddress" type="prov:UrbanPropertyAddress"/>

 <xs:complexType name="UrbanPropertyAddress">

 <xs:annotation>

 <xs:documentation>

An UrbanPropertyAddress is a structured textual way of describing how to find a Property

in an urban area (country properties are often defined differently). It is usually

composed of an ordered list of Location names based on context specific rulesThis is an

example of a concrete Geographic Location entity.

 </xs:documentation>

 </xs:annotation>

 <xs:complexContent>

 <xs:extension base="prov:GeographicAddress">

 <xs:sequence>

 <xs:element name="streetAddress" type="xs:string" minOccurs="0"

maxOccurs="unbounded">

 <xs:annotation>

 <xs:documentation>

the name of the street or other street type

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="locality" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

"An area of defined or undefined boundaries within a local authority or other

legislatively defined area, usually rural or semi rural in nature." [ANZLIC-STREET],

or a suburb "a bounded locality within a city, town or shire principally of urban

character " [ANZLIC-STREET]

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 <xs:element name="postcode" type="xs:string" minOccurs="0">

 <xs:annotation>

 <xs:documentation>

A descriptor for a postal delivery area, used to speed and simplify the delivery of mail.

 </xs:documentation>

 </xs:annotation>

 </xs:element>

 </xs:sequence>
A-78
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionCustomer.wsdl File
 </xs:extension>

 </xs:complexContent>

 </xs:complexType>

</xs:schema>

HCSProvisionCustomer.wsdl File
URL—http://HCM_IP_address:HCM_Port_Number/services/ProvisionCustomer?wsdl

The following is a sample XML code from the HCSProvisionCustomer.wsdl file.

<?xml version="1.0" encoding="UTF-8"?>

<definitions targetNamespace="http://www.cisco.hcs.com/HCSProvisionCustomer/WSDL"

xmlns:SOAP="http://schemas.xmlsoap.org/wsdl/soap/"

xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:prov="http://www.cisco.hcs.com/HCSProvision.xsd"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:wsdltns="http://www.cisco.hcs.com/HCSProvisionCustomer/WSDL"

xmlns="http://schemas.xmlsoap.org/wsdl/">

 <types>

<xs:schema targetNamespace="http://www.cisco.hcs.com/HCSProvision.xsd"

xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"

attributeFormDefault="unqualified">

<xs:import namespace="http://www.cisco.hcs.com/HCSProvision.xsd"

schemaLocation="HCSProvision.xsd"/>

</xs:schema>

 </types>

 <message name="listCustomerRequest">

 <part name="request" element="prov:ListCustomerRequest"/>

 </message>

 <message name="deleteCustomerRequest">

 <part name="request" element="prov:DeleteCustomerRequest"/>

 </message>

 <message name="createCustomerResponse">

 <part name="createCustomerReturn" element="prov:CreateCustomerResponse"/>

 </message>

 <message name="deleteCustomerResponse">

 <part name="deleteCustomerReturn" element="prov:DeleteCustomerResponse"/>

 </message>

 <message name="updateCustomerRequest">

 <part name="request" element="prov:UpdateCustomerRequest"/>

 </message>
A-79
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionCustomer.wsdl File
 <message name="syncCustomerRequest">

 <part name="request" element="prov:SyncCustomerRequest"/>

 </message>

 <message name="createCustomerRequest">

 <part name="request" element="prov:CreateCustomerRequest"/>

 </message>

 <message name="syncCustomerResponse">

 <part name="syncCustomerReturn" element="prov:SyncCustomerResponse"/>

 </message>

 <message name="listCustomerResponse">

 <part name="listCustomerReturn" element="prov:ListCustomerResponse"/>

 </message>

 <message name="updateCustomerResponse">

 <part name="updateCustomerReturn" element="prov:UpdateCustomerResponse"/>

 </message>

 <portType name="ProvisionCustomerPortType">

 <operation name="createCustomer">

 <input message="wsdltns:createCustomerRequest"/>

 <output message="wsdltns:createCustomerResponse"/>

 </operation>

 <operation name="syncCustomer">

 <input message="wsdltns:syncCustomerRequest"/>

 <output message="wsdltns:syncCustomerResponse"/>

 </operation>

 <operation name="updateCustomer">

 <input message="wsdltns:updateCustomerRequest"/>

 <output message="wsdltns:updateCustomerResponse"/>

 </operation>

 <operation name="deleteCustomer">

 <input message="wsdltns:deleteCustomerRequest"/>

 <output message="wsdltns:deleteCustomerResponse"/>

 </operation>

 <operation name="listCustomer">

 <input message="wsdltns:listCustomerRequest"/>

 <output message="wsdltns:listCustomerResponse"/>

 </operation>

 </portType>

 <binding name="ProvisionCustomerBinding" type="wsdltns:ProvisionCustomerPortType">
A-80
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionCustomer.wsdl File
 <SOAP:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="createCustomer">

 <SOAP:operation soapAction="http://www.ProvisionCustomer.com/createCustomer"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="syncCustomer">

 <SOAP:operation soapAction="http://www.ProvisionCustomer.com/syncCustomer"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="updateCustomer">

 <SOAP:operation soapAction="http://www.ProvisionCustomer.com/updateCustomer"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="deleteCustomer">

 <SOAP:operation soapAction="http://www.ProvisionCustomer.com/deleteCustomer"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="listCustomer">
A-81
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSite.wsdl File
 <SOAP:operation soapAction="http://www.ProvisionCustomer.com/listCustomer"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="ProvisionCustomerService">

 <port name="ProvisionCustomerPort" binding="wsdltns:ProvisionCustomerBinding">

 <SOAP:address location="$$$update this with the actual address before using$$$"/>

 </port>

 </service>

</definitions>

HCSProvisionSite.wsdl File
URL—http://HCM_IP_address:HCM_Port_Number/services/ProvisionSite?wsdl

The following is a sample XML code from the HCSProvisionSite.wsdl file.

<?xml version="1.0" encoding="UTF-8"?>

<definitions targetNamespace="http://www.cisco.hcs.com/HCSProvisionSite/WSDL"

xmlns:SOAP="http://schemas.xmlsoap.org/wsdl/soap/"

xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:prov="http://www.cisco.hcs.com/HCSProvision.xsd"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:wsdltns="http://www.cisco.hcs.com/HCSProvisionSite/WSDL"

xmlns="http://schemas.xmlsoap.org/wsdl/">

 <types>

<xs:schema targetNamespace="http://www.cisco.hcs.com/HCSProvision.xsd"

xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"

attributeFormDefault="unqualified">

<xs:import namespace="http://www.cisco.hcs.com/HCSProvision.xsd"

schemaLocation="HCSProvision.xsd"/>

</xs:schema>

 </types>

 <message name="deleteSiteRequest">

 <part name="request" element="prov:DeleteSiteRequest"/>

 </message>

 <message name="updateSiteRequest">
A-82
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSite.wsdl File
 <part name="request" element="prov:UpdateSiteRequest"/>

 </message>

 <message name="createSiteResponse">

 <part name="createSiteReturn" element="prov:CreateSiteResponse"/>

 </message>

 <message name="listSiteResponse">

 <part name="listSiteReturn" element="prov:ListSiteResponse"/>

 </message>

 <message name="deleteSiteResponse">

 <part name="deleteSiteReturn" element="prov:DeleteSiteResponse"/>

 </message>

 <message name="updateSiteResponse">

 <part name="updateSiteReturn" element="prov:UpdateSiteResponse"/>

 </message>

 <message name="createSiteRequest">

 <part name="request" element="prov:CreateSiteRequest"/>

 </message>

 <message name="listSiteRequest">

 <part name="request" element="prov:ListSiteRequest"/>

 </message>

 <portType name="ProvisionSitePortType">

 <operation name="createSite">

 <input message="wsdltns:createSiteRequest"/>

 <output message="wsdltns:createSiteResponse"/>

 </operation>

 <operation name="updateSite">

 <input message="wsdltns:updateSiteRequest"/>

 <output message="wsdltns:updateSiteResponse"/>

 </operation>

 <operation name="deleteSite">

 <input message="wsdltns:deleteSiteRequest"/>

 <output message="wsdltns:deleteSiteResponse"/>

 </operation>

 <operation name="listSite">

 <input message="wsdltns:listSiteRequest"/>

 <output message="wsdltns:listSiteResponse"/>

 </operation>

 </portType>
A-83
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSite.wsdl File
 <binding name="ProvisionSiteBinding" type="wsdltns:ProvisionSitePortType">

 <SOAP:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="createSite">

 <SOAP:operation soapAction="http://www.ProvisionSite.com/createSite"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="updateSite">

 <SOAP:operation soapAction="http://www.ProvisionSite.com/updateSite"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="deleteSite">

 <SOAP:operation soapAction="http://www.ProvisionSite.com/deleteSite"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="listSite">

 <SOAP:operation soapAction="http://www.ProvisionSite.com/listSite"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>
A-84
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSubscriber.wsdl File
 </binding>

 <service name="ProvisionSiteService">

 <port name="ProvisionSitePort" binding="wsdltns:ProvisionSiteBinding">

 <SOAP:address location="$$$update this with the actual address before using$$$"/>

 </port>

 </service>

</definitions>

HCSProvisionSubscriber.wsdl File
URL—http://HCM_IP_address:HCM_Port_Number/services/ProvisionSubscriber?wsdl

The following is a sample XML code from the HCSProvisionSubscriber.wsdl file.

<?xml version="1.0" encoding="UTF-8"?>

<definitions targetNamespace="http://www.cisco.hcs.com/HCSProvisionSubscriber/WSDL"

xmlns:SOAP="http://schemas.xmlsoap.org/wsdl/soap/"

xmlns:SOAP-ENC="http://schemas.xmlsoap.org/soap/encoding/"

xmlns:xsd="http://www.w3.org/2001/XMLSchema"

xmlns:wsdltns="http://www.cisco.hcs.com/HCSProvisionSubscriber/WSDL"

xmlns:prov="http://www.cisco.hcs.com/HCSProvision.xsd"

xmlns="http://schemas.xmlsoap.org/wsdl/">

 <types>

<xs:schema targetNamespace="http://www.cisco.hcs.com/HCSProvision.xsd"

xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified"

attributeFormDefault="unqualified">

<xs:import namespace="http://www.cisco.hcs.com/HCSProvision.xsd"

schemaLocation="HCSProvision.xsd"/>

</xs:schema>

 </types>

 <message name="submitSubscriberOrderResponse">

 <part name="submitSubscriberOrderReturn"

element="prov:SubmitSubscriberOrderResponse"/>

 </message>

 <message name="listOrderResponse">

 <part name="listOrderReturn" element="prov:ListOrderResponse"/>

 </message>

 <message name="createSubscriberResponse">

 <part name="createSubscriberReturn" element="prov:CreateSubscriberResponse"/>

 </message>

 <message name="listSubscriberProductResponse">

 <part name="listSubscriberProductReturn"

element="prov:ListSubscriberProductResponse"/>
A-85
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSubscriber.wsdl File
 </message>

 <message name="listSubscriberResponse">

 <part name="listSubscriberReturn" element="prov:ListSubscriberResponse"/>

 </message>

 <message name="listOrderRequest">

 <part name="request" element="prov:ListOrderRequest"/>

 </message>

 <message name="submitSubscriberOrderRequest">

 <part name="request" element="prov:SubmitSubscriberOrderRequest"/>

 </message>

 <message name="updateSubscriberRequest">

 <part name="request" element="prov:UpdateSubscriberRequest"/>

 </message>

 <message name="listSubscriberRequest">

 <part name="request" element="prov:ListSubscriberRequest"/>

 </message>

 <message name="listSubscriberProductRequest">

 <part name="request" element="prov:ListSubscriberProductRequest"/>

 </message>

 <message name="updateSubscriberResponse">

 <part name="updateSubscriberReturn" element="prov:UpdateSubscriberResponse"/>

 </message>

 <message name="deleteSubscriberRequest">

 <part name="request" element="prov:DeleteSubscriberRequest"/>

 </message>

 <message name="deleteSubscriberResponse">

 <part name="deleteSubscriberReturn" element="prov:DeleteSubscriberResponse"/>

 </message>

 <message name="createSubscriberRequest">

 <part name="request" element="prov:CreateSubscriberRequest"/>

 </message>

 <portType name="ProvisionSubscriberPortType">

 <operation name="createSubscriber">

 <input message="wsdltns:createSubscriberRequest"/>

 <output message="wsdltns:createSubscriberResponse"/>

 </operation>

 <operation name="submitSubscriberOrder">

 <input message="wsdltns:submitSubscriberOrderRequest"/>
A-86
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSubscriber.wsdl File
 <output message="wsdltns:submitSubscriberOrderResponse"/>

 </operation>

 <operation name="updateSubscriber">

 <input message="wsdltns:updateSubscriberRequest"/>

 <output message="wsdltns:updateSubscriberResponse"/>

 </operation>

 <operation name="deleteSubscriber">

 <input message="wsdltns:deleteSubscriberRequest"/>

 <output message="wsdltns:deleteSubscriberResponse"/>

 </operation>

 <operation name="listSubscriber">

 <input message="wsdltns:listSubscriberRequest"/>

 <output message="wsdltns:listSubscriberResponse"/>

 </operation>

 <operation name="listOrder">

 <input message="wsdltns:listOrderRequest"/>

 <output message="wsdltns:listOrderResponse"/>

 </operation>

 <operation name="listSubscriberProduct">

 <input message="wsdltns:listSubscriberProductRequest"/>

 <output message="wsdltns:listSubscriberProductResponse"/>

 </operation>

 </portType>

 <binding name="ProvisionSubscriberBinding" type="wsdltns:ProvisionSubscriberPortType">

 <SOAP:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name="createSubscriber">

 <SOAP:operation soapAction="http://www.ProvisionSubscriber.com/createSubscriber"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="submitSubscriberOrder">

 <SOAP:operation

soapAction="http://www.ProvisionSubscriber.com/submitSubscriberOrder"/>

 <input>
A-87
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSubscriber.wsdl File
 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="updateSubscriber">

 <SOAP:operation soapAction="http://www.ProvisionSubscriber.com/updateSubscriber"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="deleteSubscriber">

 <SOAP:operation soapAction="http://www.ProvisionSubscriber.com/deleteSubscriber"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="listSubscriber">

 <SOAP:operation soapAction="http://www.ProvisionSubscriber.com/listSubscriber"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="listOrder">

 <SOAP:operation soapAction="http://www.ProvisionSubscriber.com/listOrder"/>

 <input>

 <SOAP:body use="literal"/>

 </input>
A-88
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSubscriber.wsdl File
 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 <operation name="listSubscriberProduct">

 <SOAP:operation

soapAction="http://www.ProvisionSubscriber.com/listSubscriberProduct"/>

 <input>

 <SOAP:body use="literal"/>

 </input>

 <output>

 <SOAP:body use="literal"/>

 </output>

 </operation>

 </binding>

 <service name="ProvisionSubscriberService">

 <port name="ProvisionSubscriberPort" binding="wsdltns:ProvisionSubscriberBinding">

 <SOAP:address location="$$$update this with the actual address before using$$$"/>

 </port>

 </service>

</definitions>
A-89
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix A WSDL and XSD Files
 HCSProvisionSubscriber.wsdl File
A-90
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Programmer’s Guide for Cis
OL-24029-01

A
 P P E N D I X B

Sample XML API Requests and Responses

This appendix contains sample XML API requests and responses. It includes the following sections:

 • Sample ProvisionCustomer Data Service XML API Requests and Responses, page B-1

 • Sample ProvisionSite Data Service XML API Requests and Responses, page B-6

 • Sample ProvisionSubscriber Data Service XML API Requests and Responses, page B-16

Sample ProvisionCustomer Data Service XML API Requests
and Responses

For listCustomer, you have the option of retrieving the data of all customers or retrieve the data of only
one customer.

Retrieving Data of All Customers

This section includes the following sample ProvisionCustomer data service XML API requests and
responses to retrieve the data of all customers:

 • Sample listCustomer XML Request, page B-1

 • Sample listCustomer XML Response, page B-2

Sample listCustomer XML Request
<hcs:ListCustomerRequest xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd">

<!-- ***************** -->

<!-- List Customer: -->

<!-- CustomerID -->

<!-- ***************** -->

 <RequestHeader>

 <targetDomain>UnifiedCommunications</targetDomain>

 </RequestHeader>

 <Customer>
B-1
co Hosted Collaboration Mediation Interface

Appendix B Sample XML API Requests and Responses
 Sample ProvisionCustomer Data Service XML API Requests and Responses
 <partyRoleId></partyRoleId>

 </Customer>

</hcs:ListCustomerRequest>

Sample listCustomer XML Response
<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd">

 <SOAP-ENV:Header/>

 <SOAP-ENV:Body>

 <hcs:ListCustomerResponse>

 <isSuccessful>true</isSuccessful>

 <moreResults>false</moreResults>

 <endsWithResultNumber>2</endsWithResultNumber>

 <Customers>

 <RootEntityDescribedBy>

 <value>0</value>

 <CharacteristicSpecification>

 <name>InterSitePrefix</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <partyRoleId>Customer001</partyRoleId>

 <PartyRoleContactableVia xsi:type="hcs:PostalContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <AbstractGeographicAddress xsi:type="hcs:UrbanPropertyAddress">

 <country>USA</country>

 </AbstractGeographicAddress>

 </PartyRoleContactableVia>

 </Customers>

 <Customers>

 <RootEntityDescribedBy>

 <value>8</value>

 <CharacteristicSpecification>

 <name>InterSitePrefix</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>HWG_2</value>

 <CharacteristicSpecification>

 <name>HardwareGroupName</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <partyRoleId>Customer002</partyRoleId>

 <PartyRoleContactableVia xsi:type="hcs:PostalContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
B-2
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionCustomer Data Service XML API Requests and Responses
 <AbstractGeographicAddress xsi:type="hcs:UrbanPropertyAddress">

 <country>USA</country>

 <stateOrProvince>CA</stateOrProvince>

 <streetAddress>123 Main Street</streetAddress>

 <streetAddress>Suite 100</streetAddress>

 <streetAddress>Attn: John</streetAddress>

 <locality>Bedford</locality>

 <postcode>998877</postcode>

 </AbstractGeographicAddress>

 </PartyRoleContactableVia>

 <PartyRoleContactableVia xsi:type="hcs:EmailContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <eMailAddress>johndoe@customer002.com</eMailAddress>

 </PartyRoleContactableVia>

 <PartyRoleContactableVia xsi:type="hcs:TelephoneNumber"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <number>408 424 1234</number>

 <type>Primary</type>

 </PartyRoleContactableVia>

 <PartyRoleAssociation>

 <associationType>MainContact</associationType>

 <PartyRole xsi:type="hcs:Contact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <Party xsi:type="hcs:Individual">

 <IndividualINamedUsing>

 <givenNames>John</givenNames>

 <familyNames>Doe</familyNames>

 </IndividualINamedUsing>

 </Party>

 </PartyRole>

 </PartyRoleAssociation>

 </Customers>

 </hcs:ListCustomerResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

Retrieving Data of One Customer

This section includes the following sample ProvisionCustomer data service XML API requests and
responses to retrieve the data of only one customer:

 • Sample listCustomer XML Request, page B-4

 • Sample listCustomer XML Response, page B-4
B-3
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionCustomer Data Service XML API Requests and Responses
Sample listCustomer XML Request
The following is a sample XML code of the listCustomer XML request.

<hcs:ListCustomerRequest xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd">

<!-- ***************** -->

<!-- List Customer: -->

<!-- CustomerID -->

<!-- ***************** -->

 <RequestHeader>

 <targetDomain>UnifiedCommunications</targetDomain>

 </RequestHeader>

 <Customer>

 <partyRoleId>Customer002</partyRoleId>

 <RootEntityDescribedBy>

 <value>Customer002</value>

 <CharacteristicSpecification>

 <name>partyRoleId</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 </Customer>

</hcs:ListCustomerRequest>

Sample listCustomer XML Response
The following is a sample XML code of the listCustomer XML response.

<?xml version="1.0" encoding="UTF-8"?>

<prov:ListCustomerResponse xmlns:prov="http://www.cisco.hcs.com/HCSProvision.xsd">

 <isSuccessful>true</isSuccessful>

 <moreResults>false</moreResults>

 <endsWithResultNumber>1</endsWithResultNumber>

 <Customers>

<RootEntityDescribedBy>

 <value>8</value>

 <CharacteristicSpecification>

 <name>InterSitePrefix</name>

 </CharacteristicSpecification>

</RootEntityDescribedBy>

<RootEntityDescribedBy>
B-4
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionCustomer Data Service XML API Requests and Responses
 <value>HWG_2</value>

 <CharacteristicSpecification>

 <name>HardwareGroupName</name>

 </CharacteristicSpecification>

</RootEntityDescribedBy>

<partyRoleId>Customer002</partyRoleId>

<PartyRoleContactableVia xsi:type="hcs:PostalContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <AbstractGeographicAddress xsi:type="hcs:UrbanPropertyAddress">

 <country>USA</country>

 <stateOrProvince>CA</stateOrProvince>

 <streetAddress>123 Main Street</streetAddress>

 <streetAddress>Suite 100</streetAddress>

 <streetAddress>Attn: John</streetAddress>

 <locality>Bedford</locality>

 <postcode>998877</postcode>

 </AbstractGeographicAddress>

</PartyRoleContactableVia>

<PartyRoleContactableVia xsi:type="hcs:EmailContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <eMailAddress>johndoe@customer002.com</eMailAddress>

</PartyRoleContactableVia>

<PartyRoleContactableVia xsi:type="hcs:TelephoneNumber"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <number>408 424 1234</number>

 <type>Primary</type>

</PartyRoleContactableVia>

<PartyRoleAssociation>

 <associationType>MainContact</associationType>

 <PartyRole xsi:type="hcs:Contact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <Party xsi:type="hcs:Individual">

 <IndividualINamedUsing>

<givenNames>John</givenNames>

<familyNames>Doe</familyNames>

 </IndividualINamedUsing>

 </Party>

 </PartyRole>

</PartyRoleAssociation>

 </Customers>

</prov:ListCustomerResponse>
B-5
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
Sample ProvisionSite Data Service XML API Requests and
Responses

This section includes the following sample ProvisionSite data service XML API requests and responses:

 • Sample listSite XML Request, page B-6

 • Sample listSite XML Response, page B-6

Sample listSite XML Request
<?xml version="1.0" encoding="UTF-8"?>

<hcs:ListSiteRequest xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <RequestHeader>

 <targetDomain>UnifiedCommunications</targetDomain>

 </RequestHeader>

 <GeographicSite>

<!-- Customer -->

 <PlacePartyRoleAssoc>

 <placeRole>Customer</placeRole>

 <PartyRole xsi:type="hcs:Customer">

 <partyRoleId>Customer002</partyRoleId>

 </PartyRole>

 </PlacePartyRoleAssoc>

 </GeographicSite>

</hcs:ListSiteRequest>

Sample listSite XML Response
The following is a sample XML code for the listSite XML response.

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd">

 <SOAP-ENV:Header/>

 <SOAP-ENV:Body>

 <hcs:ListSiteResponse>

 <isSuccessful>true</isSuccessful>

 <moreResults>false</moreResults>

 <endsWithResultNumber>2</endsWithResultNumber>

 <GeographicSite>

 <RootEntityDescribedBy>

 <value>false</value>

 <CharacteristicSpecification>

 <name>ErSupport</name>

 </CharacteristicSpecification>
B-6
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 </RootEntityDescribedBy>

 <ID>SanJose_Site</ID>

 <PlaceResourceAssoc>

 <placeRole>Subnet</placeRole>

 <Resource xsi:type="hcs:IPAddress"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <networkNumber>192.168.11.0</networkNumber>

 <subnetMask>24</subnetMask>

 </Resource>

 </PlaceResourceAssoc>

 <PlaceResourceAssoc>

 <placeRole>DialPlan</placeRole>

 <Resource xsi:type="hcs:LogicalResource"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <RootEntityDescribedBy>

 <value>212</value>

 <CharacteristicSpecification>

 <name>E164AreaCode</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>3</value>

 <CharacteristicSpecification>

 <name>ExtensionDigits</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>0</value>

 <CharacteristicSpecification>

 <name>ExternalAccessPrefix</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>CUCM-8</value>

 <CharacteristicSpecification>

 <name>PbxTemplate</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>00043</value>

 <CharacteristicSpecification>

 <name>SiteCode</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 </Resource>

 </PlaceResourceAssoc>
B-7
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 <PlaceResourceAssoc>

 <placeRole>HardwareGroup</placeRole>

 <Resource xsi:type="hcs:LogicalDevice"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <commonName>2_HWG</commonName>

 </Resource>

 </PlaceResourceAssoc>

 <PlaceResourceAssoc>

 <placeRole>MediaService</placeRole>

 <Resource xsi:type="hcs:LogicalResource"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <commonName>None</commonName>

 </Resource>

 </PlaceResourceAssoc>

 <AuthorizedProductSpecification>

 <productId>Line</productId>

 <ProductSpecCharUse>

 <ProductSpecCharacteristic>

 <ID>lineType</ID>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Direct dial inward extensions</value>

 <maxCardinality>5</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Emergency call back lines</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Internal extensions</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Analogue PSTN lines</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Incoming lines</value>

 <maxCardinality>3500</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Outgoing lines</value>

 <maxCardinality>2500</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 </ProductSpecCharacteristic>

 </ProductSpecCharUse>

 </AuthorizedProductSpecification>
B-8
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 <AuthorizedProductSpecification>

 <productId>Phone</productId>

 <ProductSpecCharUse>

 <ProductSpecCharacteristic>

 <ID>phoneType</ID>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7905 SCCP</value>

 <maxCardinality>1</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7940 SCCP</value>

 <maxCardinality>3</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7941 SCCP</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7960 SCCP</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7960 SIP</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7961 SIP</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7962 SCCP</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7970 SCCP</value>

 <maxCardinality>2</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 3911 SIP</value>

 <maxCardinality>42</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 3951 SIP</value>

 <maxCardinality>22</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 </ProductSpecCharacteristic>
B-9
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 </ProductSpecCharUse>

 </AuthorizedProductSpecification>

 <AuthorizedProductSpecification>

 <productId>Location</productId>

 <ProductSpecCharUse>

 <ProductSpecCharacteristic>

 <ID>serviceType</ID>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>125</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Corporate phone book</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Music on hold</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Personal phone book</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Operator console</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>User mobility</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Voicemail</value>

 <maxCardinality>25</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 </ProductSpecCharacteristic>

 </ProductSpecCharUse>

 </AuthorizedProductSpecification>

 </GeographicSite>

 <GeographicSite>

 <RootEntityDescribedBy>

 <value>false</value>

 <CharacteristicSpecification>

 <name>ErSupport</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>
B-10
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 <ID>FinalLoc</ID>

 <PlaceResourceAssoc>

 <placeRole>Subnet</placeRole>

 <Resource xsi:type="hcs:IPAddress"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <networkNumber>192.168.11.0</networkNumber>

 <subnetMask>24</subnetMask>

 </Resource>

 </PlaceResourceAssoc>

 <PlaceResourceAssoc>

 <placeRole>DialPlan</placeRole>

 <Resource xsi:type="hcs:LogicalResource"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <RootEntityDescribedBy>

 <value>212</value>

 <CharacteristicSpecification>

 <name>E164AreaCode</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>3</value>

 <CharacteristicSpecification>

 <name>ExtensionDigits</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>0</value>

 <CharacteristicSpecification>

 <name>ExternalAccessPrefix</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>CUCM-8</value>

 <CharacteristicSpecification>

 <name>PbxTemplate</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <RootEntityDescribedBy>

 <value>00036</value>

 <CharacteristicSpecification>

 <name>SiteCode</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 </Resource>

 </PlaceResourceAssoc>

 <PlaceResourceAssoc>
B-11
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 <placeRole>HardwareGroup</placeRole>

 <Resource xsi:type="hcs:LogicalDevice"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <commonName>Praga_HWG</commonName>

 </Resource>

 </PlaceResourceAssoc>

 <PlaceResourceAssoc>

 <placeRole>MediaService</placeRole>

 <Resource xsi:type="hcs:LogicalResource"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <commonName>None</commonName>

 </Resource>

 </PlaceResourceAssoc>

 <AuthorizedProductSpecification>

 <productId>Line</productId>

 <ProductSpecCharUse>

 <ProductSpecCharacteristic>

 <ID>lineType</ID>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Internal extensions</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Direct dial inward extensions</value>

 <maxCardinality>245</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Emergency call back lines</value>

 <maxCardinality>518</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Incoming lines</value>

 <maxCardinality>3500</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Outgoing lines</value>

 <maxCardinality>2500</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Analogue PSTN lines</value>

 <maxCardinality>2000</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 </ProductSpecCharacteristic>

 </ProductSpecCharUse>

 </AuthorizedProductSpecification>

 <AuthorizedProductSpecification>
B-12
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 <productId>Phone</productId>

 <ProductSpecCharUse>

 <ProductSpecCharacteristic>

 <ID>phoneType</ID>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7960 SCCP</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 3911 SIP</value>

 <maxCardinality>42</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 3951 SIP</value>

 <maxCardinality>22</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7905 SCCP</value>

 <maxCardinality>99</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7940 SCCP</value>

 <maxCardinality>1200</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7941 SCCP</value>

 <maxCardinality>500</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7960 SIP</value>

 <maxCardinality>232</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7961 SIP</value>

 <maxCardinality>1000</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7962 SCCP</value>

 <maxCardinality>1000</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Cisco 7970 SCCP</value>

 <maxCardinality>1020</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 </ProductSpecCharacteristic>

 </ProductSpecCharUse>
B-13
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 </AuthorizedProductSpecification>

 <AuthorizedProductSpecification>

 <productId>Location</productId>

 <ProductSpecCharUse>

 <ProductSpecCharacteristic>

 <ID>serviceType</ID>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Voicemail</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>1015</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Corporate phone book</value>

 <maxCardinality>1016</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Music on hold</value>

 <maxCardinality>1000</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Personal phone book</value>

 <maxCardinality>1000</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Operator console</value>

 <maxCardinality>1000</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>User mobility</value>

 <maxCardinality>1400</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Corporate phone book</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>User mobility</value>

 <maxCardinality>10</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>
B-14
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSite Data Service XML API Requests and Responses
 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>200</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Corporate phone book</value>

 <maxCardinality>200</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>47</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Corporate phone book</value>

 <maxCardinality>56</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>1</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>1</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Conferencing</value>

 <maxCardinality>1</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>Corporate phone book</value>

 <maxCardinality>1</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 <ProdSpecCharacteristicEnumeratedBy>

 <value>User mobility</value>

 <maxCardinality>1</maxCardinality>

 </ProdSpecCharacteristicEnumeratedBy>

 </ProductSpecCharacteristic>

 </ProductSpecCharUse>

 </AuthorizedProductSpecification>

 </GeographicSite>

 </hcs:ListSiteResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
B-15
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
Sample ProvisionSubscriber Data Service XML API Requests
and Responses

This section includes the following sample ProvisionSubscriber data service XML API requests and
responses:

 • Sample listSubscriber XML Request, page B-16

 • Sample listSubscriber XML Response, page B-17

 • Sample listSubscriberProduct XML Request, page B-18

 • Sample listSubscriberProduct XML Request, page B-18

 • Sample listSubscriberProduct XML Response, page B-19

Sample listSubscriber XML Request
The following is a sample XML code for the listSubscriber XML request.

<?xml version="1.0" encoding="UTF-8"?>

<hcs:ListSubscriberRequest xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

<!-- ********************* -->

<!-- List Subscriber: -->

<!-- subscriberID -->

<!-- ********************* -->

 <RequestHeader>

 <targetDomain>UnifiedCommunications</targetDomain>

 </RequestHeader>

 <Subscriber>

<!-- Customer -->

 <PartyRoleAssociation>

 <associationType>Customer</associationType>

 <PartyRole xsi:type="hcs:Customer">

 <partyRoleId>Customer002</partyRoleId>

 </PartyRole>

 </PartyRoleAssociation>

 </Subscriber>

</hcs:ListSubscriberRequest>
B-16
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
Sample listSubscriber XML Response
The following is a sample XML code for the listSubscriber XML response.

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd">

 <SOAP-ENV:Header/>

 <SOAP-ENV:Body>

 <hcs:ListSubscriberResponse>

 <isSuccessful>true</isSuccessful>

 <moreResults>false</moreResults>

 <endsWithResultNumber>3</endsWithResultNumber>

 <Subscriber>

 <RootEntityDescribedBy>

 <value>FeatGrp01</value>

 <CharacteristicSpecification>

 <name>FeatureGroupName</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <partyRoleId>subscriber001</partyRoleId>

 <PartyRoleContactableVia xsi:type="hcs:PostalContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <AbstractGeographicAddress xsi:type="hcs:UrbanPropertyAddress">

 <country>USA</country>

 </AbstractGeographicAddress>

 </PartyRoleContactableVia>

 <Party xsi:type="hcs:Individual"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <IndividualINamedUsing>

 <familyNames>subscriber1</familyNames>

 </IndividualINamedUsing>

 </Party>

 </Subscriber>

 <Subscriber>

 <RootEntityDescribedBy>

 <value>FeatGrp02</value>

 <CharacteristicSpecification>

 <name>FeatureGroupName</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <partyRoleId>subscriber002</partyRoleId>

 <PartyRoleContactableVia xsi:type="hcs:PostalContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <AbstractGeographicAddress xsi:type="hcs:UrbanPropertyAddress">

 <country>USA</country>

 </AbstractGeographicAddress>

 </PartyRoleContactableVia>
B-17
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
 <Party xsi:type="hcs:Individual"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <IndividualINamedUsing>

 <familyNames>subscriber2</familyNames>

 </IndividualINamedUsing>

 </Party>

 </Subscriber>

 <Subscriber>

 <RootEntityDescribedBy>

 <value>FeatGrp03</value>

 <CharacteristicSpecification>

 <name>FeatureGroupName</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 <partyRoleId>subscriber003</partyRoleId>

 <PartyRoleContactableVia xsi:type="hcs:PostalContact"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <AbstractGeographicAddress xsi:type="hcs:UrbanPropertyAddress">

 <country>USA</country>

 </AbstractGeographicAddress>

 </PartyRoleContactableVia>

 <Party xsi:type="hcs:Individual"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <IndividualINamedUsing>

 <familyNames>subscriber3</familyNames>

 </IndividualINamedUsing>

 </Party>

 </Subscriber>

 </hcs:ListSubscriberResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>

Sample listSubscriberProduct XML Request
The following is a sample XML code for the listSubscriberProduct XML request.

<hcs:ListSubscriberProductRequest xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <RequestHeader>

 <targetDomain>UnifiedCommunications</targetDomain>

 </RequestHeader>

 <Product>

<!-- Customer -->
B-18
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
 <ProductOfInterestTo xsi:type="hcs:PartyRoleProductInvolvement">

 <productInvolvementRole>Customer</productInvolvementRole>

 <PartyRole xsi:type="hcs:Customer">

 <partyRoleId>Customer002</partyRoleId>

 </PartyRole>

 </ProductOfInterestTo>

<!-- Selection Criteria -->

 <RootEntityDescribedBy>

 <value>subscriber001</value>

 <CharacteristicSpecification>

 <name>subscriberPartyRoleId</name>

 </CharacteristicSpecification>

 </RootEntityDescribedBy>

 </Product>

</hcs:ListSubscriberProductRequest>

Sample listSubscriberProduct XML Response
The following is a sample XML code for the listSubscriberProduct XML response.

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/"
xmlns:hcs="http://www.cisco.hcs.com/HCSProvision.xsd">

 <SOAP-ENV:Header/>

 <SOAP-ENV:Body>

 <hcs:ListSubscriberProductResponse>

 <isSuccessful>true</isSuccessful>

 <moreResults>false</moreResults>

 <Product>

 <ProductCharacteristicValue>

 <ProductCharacteristicValueRelationship>

 <ProductCharacteristicValue>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>line_features</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 </ProductCharacteristicValueRelationship>

 <ProductCharacteristicValueRelationship>

 <ProductCharacteristicValue>

 <value>000302020</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>lines_fintNumber</ID>
B-19
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 </ProductCharacteristicValueRelationship>

 <ProductCharacteristicValueRelationship>

 <ProductCharacteristicValue>

 <value>1</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>lines_lineOrder</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 </ProductCharacteristicValueRelationship>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>lines</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <ProductCharacteristicValueRelationship>

 <ProductCharacteristicValue>

 <value>SEP5324698250AB</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>deviceIdentifier</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 </ProductCharacteristicValueRelationship>

 <ProductCharacteristicValueRelationship>

 <ProductCharacteristicValue>

 <value>Device Name</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>deviceIdentifierType</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 </ProductCharacteristicValueRelationship>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>deviceIdentifierData</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <value>Standard 7941 SCCP</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>buttonTemplateName</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <value>FeatGrp01</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>featureGroupName</ID>
B-20
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <value>auto</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>idleTimeout</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <value>None</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>idleUrl</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <value>auto</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>phoneLocale</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductCharacteristicValue>

 <value>7941 SCCP</value>

 <ProdSpecCharDescribesProdCharacteristicValue>

 <ID>phoneType</ID>

 </ProdSpecCharDescribesProdCharacteristicValue>

 </ProductCharacteristicValue>

 <ProductSpecification>

 <productId>Phone</productId>

 </ProductSpecification>

 </Product>

 </hcs:ListSubscriberProductResponse>

 </SOAP-ENV:Body>

</SOAP-ENV:Envelope>
B-21
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Appendix B Sample XML API Requests and Responses
 Sample ProvisionSubscriber Data Service XML API Requests and Responses
B-22
Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface

OL-24029-01

Programmer’s Guide
OL-24029-01
I N D E X
D

Data Services 2-2

E

Extensible Markup Language (XML) 1-1

H

Hosted Collaboration Solution (HCS) 1-1

P

ProvisionCustomer

ListCustomerRequest 2-3

ListCustomerResponse 2-4

Sample XML API Requests and Responses B-1

ProvisionSite

ListSiteRequest 2-6

ListSiteResponse 2-7

Sample XML API Requests and Responses B-6

ProvisionSubscriber

ListSubscriberProductRequest 2-10

ListSubscriberProductResponse 2-10

ListSubscriberRequest 2-7

ListSubscriberResponse 2-9

Sample XML API Requests and Responses B-16

S

Shared Information/Data Model (SID) 1-2

Simple Object Access Protocol (SOAP) 1-2, 1-4
U

Unified Communications (UC) 2-2

W

Web Service Definition Language (WSDL) 1-1

Web Services

WS-Enumeration 1-2

WS-Notification 1-1

WS-Resources 1-2

WSDL/XSD files 1-2

WSDL Files

HCSProvision.xsd A-1

HCSProvisionCustomer.wsdl A-79

HCSProvisionSite.wsdl A-82

HCSProvisionSubscriber.wsdl A-85
IN-1
for Cisco Hosted Collaboration Mediation Interface

Index
IN-2
Programmer’s Guide for Cisco Hosted Collaboration Mediation Inte
rface

OL-24029-01

	Programmer’s Guide for Cisco Hosted Collaboration Mediation Interface
	Contents
	Preface
	Objectives
	Conventions
	Product Documentation
	Obtaining Documentation and Submitting a Service Request

	Getting Started
	Audience
	Feature Summary
	Functional Architecture
	Client Requirements
	Mediation Interface Web Services Resources
	TM Forum Shared Information/Data Model Overview
	Message Patterns
	Synchronous Message Pattern

	Understanding Provision Web Service Interface
	Provision Data Services
	Provision Customer Data Services
	ListCustomerRequest
	ListCustomerResponse

	Provision Site Data Services
	ListSiteRequest
	ListSiteResponse

	Provision Subscriber Data Services
	ListSubscriberRequest
	ListSubscriberResponse
	ListSubscriberProductRequest
	ListSubscriberProductResponse

	WSDL and XSD Files
	HCSProvision.xsd File
	HCSProvisionCustomer.wsdl File
	HCSProvisionSite.wsdl File
	HCSProvisionSubscriber.wsdl File

	Sample XML API Requests and Responses
	Sample ProvisionCustomer Data Service XML API Requests and Responses
	Sample listCustomer XML Request
	Sample listCustomer XML Response
	Sample listCustomer XML Request
	Sample listCustomer XML Response

	Sample ProvisionSite Data Service XML API Requests and Responses
	Sample listSite XML Request
	Sample listSite XML Response

	Sample ProvisionSubscriber Data Service XML API Requests and Responses
	Sample listSubscriber XML Request
	Sample listSubscriber XML Response
	Sample listSubscriberProduct XML Request
	Sample listSubscriberProduct XML Response

	Index

