

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

1/79

Broadband Connectivity Service (BBCS)

Assurance Interface Specification

Version 41

Issue date 18.09.2017

Replaces version 40 or previous

Valid from 10.10.2017

Valid until recalled or replaced by new version

Classification Technical Support Documentation (BBCS)

Status released

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

2/79

Contents

1 Introduction .. 11
1.1 Purpose .. 11
1.2 Terms and abbreviations .. 11
1.3 Referenced documents ... 11
1.4 Document updates ... 11

2 Business Processes .. 12
2.1 Overview of the possible Business Processes ... 12
2.2 Overview of supported Versions .. 12

2.2.1 WebServices .. 12
2.2.2 Deprecated Versions ... 13

3 Interface Description .. 13
3.1 Operations ... 13

3.1.1 createTroubleTicket .. 13
3.1.2 modifyPendingTroubleTicket .. 13
3.1.3 addWorkLog ... 13
3.1.4 cancelPendingTroubleTicket ... 13
3.1.5 getDetailTroubleTicket .. 13
3.1.6 getXdslInfo ... 14
3.1.7 getDnNsnPlannedOutage .. 14
3.1.8 getIspPlannedOutage... 14
3.1.9 getIspPlannedOutageReport .. 14
3.1.10 getNetworkCustomerNotificationReport ... 14
3.1.11 getValidAccessProfiles .. 14
3.1.12 modifyAccessProfile ... 14
3.1.13 getAttachmentDetail ... 14

3.2 Messages .. 15
3.2.1 createTroubleTicketRequest ... 15
3.2.2 createTroubleTicketResponse .. 15
3.2.3 modifyPendingTroubleTicketRequest ... 15
3.2.4 modifyPendingTroubleTicketResponse ... 15
3.2.5 addWorkLogRequest .. 15
3.2.6 addWorkLogResponse .. 15
3.2.7 cancelPendingTroubleTicketRequest ... 15
3.2.8 cancelPendingTroubleTicketResponse ... 15
3.2.9 getDetailTroubleTicketRequest ... 15
3.2.10 getDetailTroubleTicketResponse .. 15
3.2.11 getXdslInfoRequest ... 16
3.2.12 getXdslInfoResponse ... 16
3.2.13 getDnNsnPlannedOutageRequest ... 16
3.2.14 getDnNsnPlannedOutageResponse .. 16
3.2.15 getIspPlannedOutageRequest .. 16
3.2.16 getIspPlannedOutageResponse .. 16

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

3/79

3.2.17 getIspPlannedOutageReportRequest .. 16
3.2.18 getIspPlannedOutageReportResponse .. 16
3.2.19 getNetworkCustomerNotificationReportRequest .. 16
3.2.20 getNetworkCustomerNotificationReportResponse .. 16
3.2.21 getValidAccessProfilesRequest .. 17
3.2.22 getValidAccessProfilesResponse .. 17
3.2.23 modifyAccessProfileRequest ... 17
3.2.24 modifyAccessProfileResponse .. 17
3.2.25 getAttachmentDetailRequest ... 17
3.2.26 getAttachmentDetailResponse .. 17

3.3 Root elements... 17
3.3.1 createTroubleTicket ... 17
3.3.2 createTroubleTicketResponse .. 17
3.3.3 modifyPendingTroubleTicket ... 17
3.3.4 modifyPendingTroubleTicketResponse ... 18
3.3.5 addWorkLog .. 18
3.3.6 addWorkLogResponse .. 18
3.3.7 cancelPendingTroubleTicket .. 18
3.3.8 cancelPendingTroubleTicketResponse ... 18
3.3.9 getDetailTroubleTicket ... 18
3.3.10 getDetailTroubleTicketResponse .. 18
3.3.11 getXdslInfo ... 18
3.3.12 getXdslInfoResponse ... 18
3.3.13 getDnNsnPlannedOutage ... 19
3.3.14 getDnNsnPlannedOutageResponse .. 19
3.3.15 getIspPlannedOutage .. 19
3.3.16 getIspPlannedOutageResponse .. 19
3.3.17 getIspPlannedOutageReport.. 19
3.3.18 getIspPlannedOutageReportResponse .. 19
3.3.19 getNetworkCustomerNotificationReport .. 19
3.3.20 getNetworkCustomerNotificationReportResponse .. 19
3.3.21 getValidAccessProfilesRequest .. 20
3.3.22 getValidAccessProfilesResponse .. 20
3.3.23 modifyAccessProfileRequest ... 20
3.3.24 modifyAccessProfileResponse .. 20
3.3.25 getAttachmentDetailRequest ... 20
3.3.26 getAttachmentDetailResponse .. 20

3.4 Types.. 20
3.4.1 createTroubleTicket ... 20
3.4.2 createTroubleTicketResponse .. 20
3.4.3 modifyPendingTroubleTicket ... 21
3.4.4 modifyPendingTroubleTicketResponse ... 21
3.4.5 addWorkLog .. 21

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

4/79

3.4.6 addWorkLogResponse .. 21
3.4.7 cancelPendingTroubleTicket .. 21
3.4.8 cancelPendingTroubleTicketResponse ... 21
3.4.9 getDetailTroubleTicket ... 21
3.4.10 getDetailTroubleTicketResponse .. 21
3.4.11 getXdslInfo ... 21
3.4.12 getXdslInfoResponse ... 22
3.4.13 getDnNsnPlannedOutage ... 22
3.4.14 getDnNsnPlannedOutageResponse .. 22
3.4.15 getIspPlannedOutage .. 22
3.4.16 getIspPlannedOutageResponse .. 22
3.4.17 getIspPlannedOutageReport ... 22
3.4.18 getIspPlannedOutageReportResponse .. 22
3.4.19 getNetworkCustomerNotificationReport .. 22
3.4.20 getNetworkCustomerNotificationReportResponse .. 23
3.4.21 getValidAccessProfilesRequest .. 23
3.4.22 getValidAccessProfilesResponse .. 23
3.4.23 modifyAccessProfileRequest ... 23
3.4.24 modifyAccessProfileResponse.. 23
3.4.25 getAttachmentDetailRequest ... 23
3.4.26 getAttachmentDetailResponse.. 23
3.4.27 createTroubleTicketRequestType ... 23
3.4.28 modifyPendingTroubleTicketRequestType .. 25
3.4.29 addWorkLogRequestType ... 26
3.4.30 cancelPendingTroubleTicketRequestType .. 26
3.4.31 getDetailTroubleTicketRequestType ... 27
3.4.32 getIspPlannedOutageRequestType ... 27
3.4.33 getIspPlannedOutageReportRequestType ... 27
3.4.34 getDnNsnPlannedOutageRequestType .. 27
3.4.35 getXdslInfoRequestType .. 28
3.4.36 getNetworkCustomerNotificationReportRequestType.. 29
3.4.37 getValidAccessProfilesRequestType .. 29
3.4.38 modifyAccessProfileRequestType ... 29
3.4.39 getAttachmentDetailRequestType ... 30
3.4.40 requestType ... 30
3.4.41 createTroubleTicketAckType ... 30
3.4.42 modifyPendingTroubleTicketAckType ... 30
3.4.43 addWorkLogAckType .. 31
3.4.44 cancelPendingTroubleTicketAckType ... 31
3.4.45 bbcsTroubleTicketAckType .. 31
3.4.46 listTroubleTicketAckType... 31
3.4.47 getDetailTroubleTicketAckType .. 31
3.4.48 createConnectivityTroubleTicketAckType .. 32

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

5/79

3.4.49 connectivityTroubleTicketAckType .. 32
3.4.50 listConnectivityTroubleTicketAckType .. 32
3.4.51 informationServiceAckType ... 32
3.4.52 getDnNsnPlannedOutageAckType .. 32
3.4.53 getIspPlannedOutageAckType .. 32
3.4.54 getAttachmentDetailAckType .. 32
3.4.55 getIspPlannedOutageResponseType.. 33
3.4.56 getNetworkCustomerNotificationReportResponseType .. 33
3.4.57 getValidAccessProfileResponseType ... 33
3.4.58 modifyAccessProfileResponseType .. 33
3.4.59 ackType ... 34
3.4.60 getXdslInfoResponseType .. 34
3.4.61 responseType .. 34
3.4.62 messageType .. 34
3.4.63 addressWithSubjectType ... 35
3.4.64 addressType... 35
3.4.65 endUser ... 35
3.4.66 contactInfoType .. 35
3.4.67 otoType .. 36
3.4.68 cableBoxType .. 36
3.4.69 serviceProblemType .. 36
3.4.70 appointment ... 37
3.4.71 workLogExtendedType ... 37
3.4.72 workLogResponseType .. 37
3.4.73 workLogRequestType ... 37
3.4.74 workLogSimpleType .. 37
3.4.75 atType ... 38
3.4.76 ttType .. 40
3.4.77 lineMeasurementData .. 40
3.4.78 potential .. 41
3.4.79 reasonOfPotential .. 42
3.4.80 ttBaseType .. 42
3.4.81 availableTechnologyTypes .. 43
3.4.82 endPointType .. 43
3.4.83 dslamTypeAllowed .. 44
3.4.84 cpeCapabilityType ... 44
3.4.85 cpeInfo ... 44
3.4.86 siteDevelopment .. 45
3.4.87 otoRequestedType .. 45
3.4.88 service .. 45
3.4.89 accessSpeed .. 46
3.4.90 stabilityInfo .. 46
3.4.91 icaProblemType .. 47

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

6/79

3.4.92 icaResultType .. 47
3.4.93 dslamAlarm... 48
3.4.94 measurementHistoryItem .. 48
3.4.95 portConfigType .. 51
3.4.96 netDrivenInfo .. 52
3.4.97 xdslInfoType .. 54
3.4.98 Customer .. 60
3.4.99 PlannedOutage .. 61
3.4.100 PlannedOutageList .. 61
3.4.101 dnVnNsnList .. 61
3.4.102 networkCustomerNotificationType .. 61
3.4.103 validAccessProfileType .. 62

3.5 Web Services ... 63
3.6 Security .. 63

3.6.1 Encryption ... 63
3.6.2 Authentication, Authorization, and Accounting (AAA)... 63

3.7 The WSG TT Outbound Web Service .. 63
3.7.1 Error Codes ... 63
3.7.2 Details for versions since V007 .. 64
3.7.3 Success or Error status ... 64

3.8 The WSG Alarming Outbound Web Service ... 65
3.8.1 Responses and Exceptions .. 66
3.8.2 Operations ... 66
3.8.3 FindAlarmsRequestParameters ... 66
3.8.4 AcknowledgeAlarmRequestParameters .. 66
3.8.5 Alarm .. 67
3.8.6 AlarmSearchCriteria .. 67
3.8.7 AlarmingResponse ... 68
3.8.8 AlarmingException (extends AlarmingResponse) .. 68
3.8.9 AlarmingAcknowledge (extends AlarmingResponse) ... 68
3.8.10 FindAlarmsResponse (extends AlarmingResponse) ... 68

4 Reports .. 69
4.1 Filename of reports file ... 69
4.2 Downloading report files ... 70
4.3 Format of the reports .. 70

5 Implementation hints for ISP ... 71
5.1 REASON codes ... 71

5.1.1 REASON 998 ... 71
5.1.2 REASON 999 ... 71

6 List of Values .. 72
7 Appendix A .. 73

7.1 Securing a WEB-Service with Powergate .. 73
7.2 Setting up a new WEB-Service .. 73
7.3 Sample Client with wss4j .. 73

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

7/79

7.4 Errors ... 75
7.4.1 Authentication error .. 75
7.4.2 Backend Server not available: ... 75
7.4.3 Error on the Backend Server .. 77
7.4.4 Wrong URL (Webservice not existing) .. 78
7.4.5 No authorisation for the service but valid Login ... 78

7.5 Login from the user point of view ... 78

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

8/79

 Checklist of changes

Version Date Changed by Comments / nature of the change

24 25.01.2011 HP Version WSG-8.3 / Mar11

- Correction of Alarming.wsdl (soap action);

no functional change

25 27.04.2011,

HP Version WSG-8.4 / Jun11

- Added icaResult in line measurement Data

- Removed Filetransfer

26 09.06.2011 HP 525,550 added to table error_category(lov)

27 21.10.2011 HP ZIP removed from File

28 26.03.2012 Roland Staub Version WSG-9.0 / Mai 12

- B2B Version V14

29 15.09.2012 Roland Staub Version WSG-9.2 / Oct 12

B2B Version V15

30 06.05.2013 Roland Staub Version WSG-9.4 / Mai13

B2B Version V16

31 15.07.2013 Roland Staub Version WSG-9.5 / Aug13

B2B Version V17

32 11.10.2013 Roland Staub Version WSG-9.6 / Nov13

B2B Version V18

33 20.01.2014 Roland Staub Version WSG-9.7 / Feb14

B2B Version V19

34 25.04.2014 Roland Staub Version WSG-9.8 / Mai14

B2B Version V20

35 19.04.2015 Roland Staub Version WSG-9.12 / Jun15

B2B Version V21

36 22.07.2015 Roland Staub Version WSG-9.13 / Aug15

B2B Version V22

36 29.10.2015 Roland Staub Updated Classification

37 22.07.2015 Roland Staub Version WSG-9.15 / Feb16

B2B Version V23

38 29.04.2016 Roland Staub Version WSG-9.16 / May16

B2B Version V24

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

9/79

39 17.05.2017 Roland Staub Version WSG-17.06 / June17

B2B Version V26

40 10.07.2017 Roland Staub Version WSG-17.08 / Aug17

B2B Version V27

41 18.09.2017 Roland Staub Version WSG-17.10 / Oct17

B2B Version V28

Release

Version Date Released by Comments / nature of the change

10 20.07.2007 R. Seltmann Released for WSG-6.6 (June 2007)

15 06.12.2007 R. Seltmann Released for Contract Version 12.2

16 11.12.2007 R. Seltmann Released for Contract Version 12.3

17 12.02.2008 R. Seltmann Released for Contract Version 12.4

18 30.04.2008 R. Seltmann Released for Contract Version 13

19 20.10.2008 R. Seltmann Released for Contract Version 13-2

20 26.02.2009 R. Seltmann Released for Contract Version 13-3

21 26.10.2009 R. Seltmann Released for Contract Version 13-31

22 27.04.2010 R. Seltmann Released for Contract Version 13-4

23 12.10.2010 H. Künzi Released for WSG-8.2 (Nov 2010)

24 25.01.2011 H.Künzi Released for WSG-8.3 (Mar2011)

25 03.05.2011 H.Künzi Released for WSG-8.4 (Jun2011)

26 10.06.2011 P.Rosenberger Released for WSG-8.5 (Jun2011)

27 25.10.2011 H.Künzi Released for WSG-8.6 (Nov2011)

28 27.03.2012 H.Künzi Released for WSG-9.0 (Mai2012)

29 20.09.2012 H.Künzi Released for WSG-9.2 (Oct2012)

30 07.05.2013 H.Künzi Released for WSG-9.4 (Mai2013)

31 16.07.2013 H.Künzi Released for WSG-9.5 (Mai2013)

32 28.10.2013 H.Künzi Released for WSG-9.6 (NOV2013)

33 10.02.2014 H.Künzi Released for WSG-9.7 (NOV2014)

34 01.05.2014 H.Künzi Released for WSG-9.68(MAI2014)

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

10/79

35 28.05.2015 H.Künzi Released for WSG-9.12(JUN2015)

36 31.07.2015 H.Künzi Released for WSG-9.13(Aug2015)

37 20.01.2016 H.Künzi Released for WSG-9.15(Feb2016)

38 03.05.2016 H.Künzi Released for WSG-9.16(Mai2016)

39 22.05.2017 H.Künzi Released for WSG1706 (Jun2017)

40 17.07.2017 H.Künzi Released for WSG-17.08 (Aug17)

41 26.09.2017 H.Künzi Released for WSG-1710 (Oct17)

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

11/79

1 Introduction

1.1 Purpose

This document describes the business-to-business interface for broadband assurance services of the

WSG application: it contains detailed technical specification for the implementation of web service

(using the SOAP protocol) processes to execute tickets or information requests.

This document addresses the user and the developer of a client application using the above mentioned

interface.

1.2 Terms and abbreviations

BB BroadBand

FAQ Frequently Asked Questions

SPOC Single Point of Contact

SSH Secure Shell

TT Trouble Ticket

WSG Web Service Gateway

1.3 Referenced documents

[1] WSG Messages

[2] B2B BB Fulfillment Interface Specification

[3] ISP BBCS Assurance User Manual

[4] B2B Speed Profiles

[5] Actual interface definition wsgTt_v28.0.2.zip

[6] LOV document (LOV_ID_Definitions.XLS, included in the "Schema ZIP-files")

The actual documents are downloadable as PDF files from the WSG application.

The format of the file names is: <document-name>_V<nn>.pdf

1.4 Document updates

In case of changes of this interface Swisscom will provide the ISPs with the latest update of this

document at least three weeks before the changes becomes effective.

Note: Sample records throughout this version of the document have not been updated to reflect the

current record definition.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

12/79

2 Business Processes

2.1 Overview of the possible Business Processes

The assurance business processes are provided based on a XML-File definition given by the following

WSDL and XSD files. These files are packed in the ZIP-File

 wsgTt_v28.0.2.zip

This ZIP-File contains:

▪ Readme.txt : general information on this file (contents)

▪ ChangeLog.txt : the details of the changes per released version (change-history).

▪ schema/* : the schema definition as well as the web-service definition

▪ doc/

o wsgTtOutbound.wsdl.html : an HTML-based documentation of the outbound web-service.

The following table provides an overview of the available business processes for BB assurance, which

are grouped into the 4 sub domains ‘Access Tickets’, ‘Information Status’ and ‘Alarming’ (“Alarming” is

described in a separate wsdl, see chapter 3.8):

Business Process Request Type Response Type

CreateTrouble_Ticket createTroubleTicketRequestType createTroubleTicketAckType

Modify_PendingTrouble_Ticket modifyPendingTroubleTicketRequestType modifyPendingTroubleTicketAckType

Cancel_PendingTrouble_Ticket cancelPendingTroubleTicketRequestType cancelPendingTroubleTicketAckType

Get_DetailTrouble_Ticket getDetailTroubleTicketRequestType getDetailTroubleTicketAckType

Get_XDSL_Info getXdslInfoRequestType getXdslInfoResponseType

Get_ISP_Planned_Outage getIspPlannedOutageRequestType getIspPlannedOutageAckType

Get_DnNsn_Planned_Outage getDnNsnPlannedOutageRequestType getDnNsnPlannedOutageAckType

Get_ISP_Planned_Outage_Report getIspPlannedOutageReport getIspPlannedOutageReportResponse

Add_WorkLog addWorkLog addWorkLogResponse

Get valid Access Profiles getValidAccessProfilesRequest getValidAccessProfilesResponse

Modify Access Profile modifyAccessProfileRequest modifyAccessProfileResponse

2.2 Overview of supported Versions

2.2.1 WebServices

XML Schema

Version
Namespace Remark

WsgTtV28 http://www.swisscom.com/wsg/tt/v28 actual Assurance schema

WsgTtV27 http://www.swisscom.com/wsg/tt/v27

http://www.swisscom.com/wsg/tt/v13
http://www.swisscom.com/wsg/tt/v13

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

13/79

WsgTtV26 http://www.swisscom.com/wsg/tt/v26

WsgTtV25 http://www.swisscom.com/wsg/tt/v25

WsgTtV24 http://www.swisscom.com/wsg/tt/v24

2.2.2 Deprecated Versions

With this software release new versions of the Assurance B2B specification are provided (according the

table above); all new development activities shall use the newest version.

The previous versions (version number one level lower than the newest one) remains valid, but will

become deprecated in the near future.

3 Interface Description

Below is listed the genereated documtentation with the highlighted changes. You can use the HTML

documentation which is in the archive [5] in the doc directory for better browsing capabilities.

3.1 Operations

3.1.1 createTroubleTicket

Description: This operation creates a new BBCS or BBCS-F trouble ticket.

Input message Output message

createTroubleTicketRequest createTroubleTicketResponse

Top

3.1.2 modifyPendingTroubleTicket

Description: This operation modifies a pending BBCS trouble ticket.

Input message Output message

modifyPendingTroubleTicketRequest modifyPendingTroubleTicketResponse

Top

3.1.3 addWorkLog

Description: Adds a work log entry to an existing BBCS-F ticket.

Input message Output message

addWorkLogRequest addWorkLogResponse

Top

3.1.4 cancelPendingTroubleTicket

Description: This operation cancel a pending BBCS trouble ticket.

Input message Output message

cancelPendingTroubleTicketRequest cancelPendingTroubleTicketResponse

Top

3.1.5 getDetailTroubleTicket

Description: This operation returns the details of an existing BBCS trouble ticket.

Input message Output message

http://www.swisscom.com/wsg/tt/v13
http://www.swisscom.com/wsg/tt/v25
http://www.swisscom.com/wsg/tt/v13

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

14/79

getDetailTroubleTicketRequest getDetailTroubleTicketResponse

Top

3.1.6 getXdslInfo

Description: This operation returns the line state information of an xDSL access.

Input message Output message

getXdslInfoRequest getXdslInfoResponse

Top

3.1.7 getDnNsnPlannedOutage

Description: This operation returns the planned outages for a certain dn/nsn.

Input message Output message

getDnNsnPlannedOutageRequest getDnNsnPlannedOutageResponse

Top

3.1.8 getIspPlannedOutage

Description: This operation returns the planned outages for the dn/nsn of a certain ISP.

Input message Output message

getIspPlannedOutageRequest getIspPlannedOutageResponse

Top

3.1.9 getIspPlannedOutageReport

Input message Output message

getIspPlannedOutageReportRequest getIspPlannedOutageReportResponse

Top

3.1.10 getNetworkCustomerNotificationReport

Input message Output message

getNetworkCustomerNotificationReportReques

t

getNetworkCustomerNotificationReportRespons

e

Top

3.1.11 getValidAccessProfiles

Input message Output message

getValidAccessProfilesRequest getValidAccessProfilesResponse

Top

3.1.12 modifyAccessProfile

Input message Output message

modifyAccessProfileRequest modifyAccessProfileResponse

Top

3.1.13 getAttachmentDetail

Input message Output message

getAttachmentDetailRequest getAttachmentDetailResponse

Top

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

15/79

3.2 Messages

3.2.1 createTroubleTicketRequest

Element Type Occ Comment

parameters createTroubleTicket 1..1

Top

3.2.2 createTroubleTicketResponse

Element Type Occ Comment

parameters createTroubleTicketResponse 1..1

Top

3.2.3 modifyPendingTroubleTicketRequest

Element Type Occ Comment

parameters modifyPendingTroubleTicket 1..1

Top

3.2.4 modifyPendingTroubleTicketResponse

Element Type Occ Comment

parameters modifyPendingTroubleTicketResponse 1..1

Top

3.2.5 addWorkLogRequest

Element Type Occ Comment

parameters addWorkLog 1..1

Top

3.2.6 addWorkLogResponse

Element Type Occ Comment

parameters addWorkLogResponse 1..1

Top

3.2.7 cancelPendingTroubleTicketRequest

Element Type Occ Comment

parameters cancelPendingTroubleTicket 1..1

Top

3.2.8 cancelPendingTroubleTicketResponse

Element Type Occ Comment

parameters cancelPendingTroubleTicketResponse 1..1

Top

3.2.9 getDetailTroubleTicketRequest

Element Type Occ Comment

parameters getDetailTroubleTicket 1..1

Top

3.2.10 getDetailTroubleTicketResponse

Element Type Occ Comment

parameters getDetailTroubleTicketResponse 1..1

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

16/79

Top

3.2.11 getXdslInfoRequest

Element Type Occ Comment

parameters getXdslInfo 1..1

Top

3.2.12 getXdslInfoResponse

Element Type Occ Comment

parameters getXdslInfoResponse 1..1

Top

3.2.13 getDnNsnPlannedOutageRequest

Element Type Occ Comment

parameters getDnNsnPlannedOutage 1..1

Top

3.2.14 getDnNsnPlannedOutageResponse

Element Type Occ Comment

parameters getDnNsnPlannedOutageResponse 1..1

Top

3.2.15 getIspPlannedOutageRequest

Element Type Occ Comment

parameters getIspPlannedOutage 1..1

Top

3.2.16 getIspPlannedOutageResponse

Element Type Occ Comment

parameters getIspPlannedOutageResponse 1..1

Top

3.2.17 getIspPlannedOutageReportRequest

Element Type Occ Comment

parameters getIspPlannedOutageReport 1..1

Top

3.2.18 getIspPlannedOutageReportResponse

Element Type Occ Comment

parameters getIspPlannedOutageReportResponse 1..1

Top

3.2.19 getNetworkCustomerNotificationReportRequest

Element Type Occ Comment

parameters getNetworkCustomerNotificationReport 1..1

Top

3.2.20 getNetworkCustomerNotificationReportResponse

Element Type Occ Comment

parameters getNetworkCustomerNotificationReportResponse 1..1

Top

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

17/79

3.2.21 getValidAccessProfilesRequest

Element Type Occ Comment

parameters getValidAccessProfilesRequest 1..1

Top

3.2.22 getValidAccessProfilesResponse

Element Type Occ Comment

parameters getValidAccessProfilesResponse 1..1

Top

3.2.23 modifyAccessProfileRequest

Element Type Occ Comment

parameters modifyAccessProfileRequest 1..1

Top

3.2.24 modifyAccessProfileResponse

Element Type Occ Comment

parameters modifyAccessProfileResponse 1..1

Top

3.2.25 getAttachmentDetailRequest

Element Type Occ Comment

parameters getAttachmentDetailRequest 1..1

Top

3.2.26 getAttachmentDetailResponse

Element Type Occ Comment

parameters getAttachmentDetailResponse 1..1

Top

3.3 Root elements

3.3.1 createTroubleTicket

Element Type Occ Comment

request createTroubleTicketRequestType 1..1

Purpose: creates a new BBCS trouble ticket. The

address of the enduser (is mandatory for SDSL

where at least 'zip' and 'city' have to be provided)

3.3.2 createTroubleTicketResponse

Element Type Occ Comment

response createTroubleTicketAckType 1..1
Acknowledge response for the

CREATE_TROUBLE_TICKET command.

3.3.3 modifyPendingTroubleTicket

Element Type Occ Comment

request modifyPendingTroubleTicketRequestType 1..1
Purpose: modifies an existing BBCS

trouble ticket. The address of the

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

18/79

enduser

3.3.4 modifyPendingTroubleTicketResponse

Element Type Occ Comment

response modifyPendingTroubleTicketAckType 1..1

Acknowledge response for the

MODIFY_PENDING_TROUBLE_TICKET

command.

3.3.5 addWorkLog

Element Type Occ Comment

request addWorkLogRequestType 1..1
Purpose: adds a work log entry to an existing BBCS-F

trouble ticket.

3.3.6 addWorkLogResponse

Element Type Occ Comment

response addWorkLogAckType 1..1 Acknowledge response for the ADD_WORK_LOG command.

3.3.7 cancelPendingTroubleTicket

Element Type Occ Comment

request cancelPendingTroubleTicketRequestType 1..1
Purpose: cancels an existing BBCS

trouble ticket.

3.3.8 cancelPendingTroubleTicketResponse

Element Type Occ Comment

response cancelPendingTroubleTicketAckType 1..1

Acknowledge response for the

CANCEL_PENDING_TROUBLE_TICKET

command.

3.3.9 getDetailTroubleTicket

Element Type Occ Comment

request getDetailTroubleTicketRequestType 1..1
Purpose: returns the details of an existing

BBCS trouble ticket.

3.3.10 getDetailTroubleTicketResponse

Element Type Occ Comment

response getDetailTroubleTicketAckType 1..1
Acknowledge response for the

GETDETAIL_TROUBLE_TICKET command.

3.3.11 getXdslInfo

Element Type Occ Comment

request getXdslInfoRequestType 1..1

Purpose: returns the line state information of an xDSL

access. mobile phone number eMail address for

asynchronous responses with LQD results if choosen the

measurement picture will be delivered as eMail

attachment

3.3.12 getXdslInfoResponse

Element Type Occ Comment

response getXdslInfoResponseType 1..1
LIST-response for the GET_XDSL_INFO command.

Returns the line state information of an xDSL access.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

19/79

3.3.13 getDnNsnPlannedOutage

Element Type Occ Comment

request getDnNsnPlannedOutageRequestType 1..1
Purpose: returns the planned outages for a

certain DN/NSN.

3.3.14 getDnNsnPlannedOutageResponse

Element Type Occ Comment

response getDnNsnPlannedOutageAckType 1..1
Acknowledge response for the

GET_DN_NSN_PLANNED_OUTAGE command.

3.3.15 getIspPlannedOutage

Element Type Occ Comment

request getIspPlannedOutageRequestType 1..1

Purpose: returns the planned outages for all

customers of a certain ISP. Stammnrtyp for

planned work request, if empty no UMSA

elements will be returned. Stammnrtyp for

planned work request, if empty no PW elements

will be returned.

3.3.16 getIspPlannedOutageResponse

Element Type Occ Comment

response getIspPlannedOutageAckType 1..1

Acknowledge response for the

GET_ISP_PLANNED_OUTAGE command. The

information request ID.

3.3.17 getIspPlannedOutageReport

Element Type Occ Comment

request getIspPlannedOutageReportRequestType 1..1

Purpose: returns the planned outages

report of a certain ISP wich was

previously requested by

getIspPlannedOutage.

3.3.18 getIspPlannedOutageReportResponse

Element Type Occ Comment

response getIspPlannedOutageResponseType 1..1

response for the

GET_ISP_PLANNED_OUTAGE_REPORT

command. Returns the list of planned

outages prior requested by

getIspPlannedOutage.

3.3.19 getNetworkCustomerNotificationReport

Element Type Occ Comment

request getNetworkCustomerNotificationReportRequestType 1..1

Purpose: returns the network

customer notification report of

a certain ISP.

3.3.20 getNetworkCustomerNotificationReportResponse

Elemen

t
Type

Oc

c
Comment

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

20/79

respon

se

getNetworkCustomerNotificationReportRe

sponseType

1..

1

response for the

GET_NETWORK_CUSTOMER_NOTIFICATI

ON_REPORT command. Returns the list of

network customer notifications.

3.3.21 getValidAccessProfilesRequest

Element Type Occ Comment

request getValidAccessProfilesRequestType 1..1 Purpose: returns the valid access profiles.

3.3.22 getValidAccessProfilesResponse

Element Type Occ Comment

response getValidAccessProfileResponseType 1..1

response for the

GET_VALID_ACCESS_PROFILES_RESPONSE

command. Returns the list of valid Access

Profiles.

3.3.23 modifyAccessProfileRequest

Element Type Occ Comment

request modifyAccessProfileRequestType 1..1 Purpose: modify the access profile.

3.3.24 modifyAccessProfileResponse

Element Type Occ Comment

response modifyAccessProfileResponseType 1..1

response for the

GET_MODIFY_ACCESS_PROFILES_RESPONSE

command. .

3.3.25 getAttachmentDetailRequest

Element Type Occ Comment

request getAttachmentDetailRequestType 1..1 Purpose: get the Detail about a Attachment

3.3.26 getAttachmentDetailResponse

Element Type Occ Comment

response getAttachmentDetailAckType 1..1
Acknowledge response for the getAttachmentDetail

command.

3.4 Types

3.4.1 createTroubleTicket

Element Type Occ Comment

request createTroubleTicketRequestType 1..1

Purpose: creates a new BBCS trouble ticket. The

address of the enduser (is mandatory for SDSL

where at least 'zip' and 'city' have to be provided)

3.4.2 createTroubleTicketResponse

Element Type Occ Comment

response createTroubleTicketAckType 1..1
Acknowledge response for the

CREATE_TROUBLE_TICKET command.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

21/79

3.4.3 modifyPendingTroubleTicket

Element Type Occ Comment

request modifyPendingTroubleTicketRequestType 1..1

Purpose: modifies an existing BBCS

trouble ticket. The address of the

enduser

3.4.4 modifyPendingTroubleTicketResponse

Element Type Occ Comment

response modifyPendingTroubleTicketAckType 1..1

Acknowledge response for the

MODIFY_PENDING_TROUBLE_TICKET

command.

3.4.5 addWorkLog

Element Type Occ Comment

request addWorkLogRequestType 1..1
Purpose: adds a work log entry to an existing BBCS-F

trouble ticket.

3.4.6 addWorkLogResponse

Element Type Occ Comment

response addWorkLogAckType 1..1 Acknowledge response for the ADD_WORK_LOG command.

3.4.7 cancelPendingTroubleTicket

Element Type Occ Comment

request cancelPendingTroubleTicketRequestType 1..1
Purpose: cancels an existing BBCS

trouble ticket.

3.4.8 cancelPendingTroubleTicketResponse

Element Type Occ Comment

response cancelPendingTroubleTicketAckType 1..1

Acknowledge response for the

CANCEL_PENDING_TROUBLE_TICKET

command.

3.4.9 getDetailTroubleTicket

Element Type Occ Comment

request getDetailTroubleTicketRequestType 1..1
Purpose: returns the details of an existing

BBCS trouble ticket.

3.4.10 getDetailTroubleTicketResponse

Element Type Occ Comment

response getDetailTroubleTicketAckType 1..1
Acknowledge response for the

GETDETAIL_TROUBLE_TICKET command.

3.4.11 getXdslInfo

Element Type Occ Comment

request getXdslInfoRequestType 1..1

Purpose: returns the line state information of an xDSL

access. mobile phone number eMail address for

asynchronous responses with LQD results if choosen the

measurement picture will be delivered as eMail

attachment

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

22/79

3.4.12 getXdslInfoResponse

Element Type Occ Comment

response getXdslInfoResponseType 1..1
LIST-response for the GET_XDSL_INFO command.

Returns the line state information of an xDSL access.

3.4.13 getDnNsnPlannedOutage

Element Type Occ Comment

request getDnNsnPlannedOutageRequestType 1..1
Purpose: returns the planned outages for a

certain DN/NSN.

3.4.14 getDnNsnPlannedOutageResponse

Element Type Occ Comment

response getDnNsnPlannedOutageAckType 1..1
Acknowledge response for the

GET_DN_NSN_PLANNED_OUTAGE command.

3.4.15 getIspPlannedOutage

Element Type Occ Comment

request getIspPlannedOutageRequestType 1..1

Purpose: returns the planned outages for all

customers of a certain ISP. Stammnrtyp for

planned work request, if empty no UMSA

elements will be returned. Stammnrtyp for

planned work request, if empty no PW elements

will be returned.

3.4.16 getIspPlannedOutageResponse

Element Type Occ Comment

response getIspPlannedOutageAckType 1..1

Acknowledge response for the

GET_ISP_PLANNED_OUTAGE command. The

information request ID.

3.4.17 getIspPlannedOutageReport

Element Type Occ Comment

request getIspPlannedOutageReportRequestType 1..1

Purpose: returns the planned outages

report of a certain ISP wich was

previously requested by

getIspPlannedOutage.

3.4.18 getIspPlannedOutageReportResponse

Element Type Occ Comment

response getIspPlannedOutageResponseType 1..1

response for the

GET_ISP_PLANNED_OUTAGE_REPORT

command. Returns the list of planned

outages prior requested by

getIspPlannedOutage.

3.4.19 getNetworkCustomerNotificationReport

Element Type Occ Comment

request getNetworkCustomerNotificationReportRequestType 1..1
Purpose: returns the network

customer notification report of

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

23/79

a certain ISP.

3.4.20 getNetworkCustomerNotificationReportResponse

Elemen

t
Type

Oc

c
Comment

respon

se

getNetworkCustomerNotificationReportRe

sponseType

1..

1

response for the

GET_NETWORK_CUSTOMER_NOTIFICATI

ON_REPORT command. Returns the list of

network customer notifications.

3.4.21 getValidAccessProfilesRequest

Element Type Occ Comment

request getValidAccessProfilesRequestType 1..1 Purpose: returns the valid access profiles.

3.4.22 getValidAccessProfilesResponse

Element Type Occ Comment

response getValidAccessProfileResponseType 1..1

response for the

GET_VALID_ACCESS_PROFILES_RESPONSE

command. Returns the list of valid Access

Profiles.

3.4.23 modifyAccessProfileRequest

Element Type Occ Comment

request modifyAccessProfileRequestType 1..1 Purpose: modify the access profile.

3.4.24 modifyAccessProfileResponse

Element Type Occ Comment

response modifyAccessProfileResponseType 1..1

response for the

GET_MODIFY_ACCESS_PROFILES_RESPONSE

command. .

3.4.25 getAttachmentDetailRequest

Element Type Occ Comment

request getAttachmentDetailRequestType 1..1 Purpose: get the Detail about a Attachment

3.4.26 getAttachmentDetailResponse

Element Type Occ Comment

response getAttachmentDetailAckType 1..1
Acknowledge response for the getAttachmentDetail

command.

3.4.27 createTroubleTicketRequestType

Description: Purpose: creates a new BBCS trouble ticket.

Used by: createTroubleTicket

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6)
1..

1
The ISP id

ispTtRef xs:string (minLength:1, maxLength:30)
1..

1

An external

reference (an ID

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

24/79

assigned by the ISP)

identifying the TT.

ispPhoneNr xs:string (pattern:(\+)?([0-9]){7,15})
0..

1

The phone number

of the ISP (business

hours)

endUser endUser

0..

1

contactInfo contactInfoType

0..

1

Contact Person

(Must not be the

same as the end

user. It can be for

insdtance a Facility

Manager or a Care

Taker)

dnType xs:int (totalDigits:3)
1..

1

bbType xs:int (totalDigits:3)
1..

1

[LOV-ID: 0276] The

BB type.

stnrDdi xs:string (pattern:0[1-9]\d{8})
0..

1

The

"Stammnummer"

(DDI) .

cableBox cableBoxType

0..

1

The cable box data

(aka.

"Ueberfuehrungspun

kt", "UP").

problemDescriptio

n
xs:string (maxLength:2048)

1..

1

Description of the

problem

problemDateTime xs:dateTime
1..

1

The date and time of

the problem.

lastLoginDateTime xs:dateTime
0..

1

The date and time of

the last login.

comment xs:string (minLength:1, maxLength:256)
0..

1

A comment (free

text)

appointmentId xs:string (maxLength:32)
0..

1

Appointment ID

referencing an

existing agreement.

serviceProblem serviceProblemType

1..

1

A service problem

item.

ispApplicationId xs:string (maxLength:40)
0..

1

Used for the ISP's

routing.

ispApplicationEntit

yId
xs:string (maxLength:40)

0..

1

Used for the ISP's

routing.

measuredIspValue xs:string (maxLength:65536) 0.. The measuerd

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

25/79

s 1 values from ISP

saSlaRequested xs:int (totalDigits:3)
0..

1
For future use.

workLog workLogRequestType

0..

1
A work log entry

neverWorked xs:boolean 0..

1

Indicates if the

connection never

worked before

- choice:

Element Type Occ Comment

dnVnNsn

xs:string

(pattern:0[

1-

9]\d{8})

1..

1

The DN,

VN or

NSN.

oto otoType

1..

1

Optical

Terminati

on Outlet

preOrderActivationC

ode
xs:string

1..

1

The

activation

code for

preOrders

1..

1

Top

3.4.28 modifyPendingTroubleTicketRequestType

Description: Purpose: modifies an existing BBCS trouble ticket.

Used by: modifyPendingTroubleTicket

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

ttIdWsg
xs:decimal

(totalDigits:10)
1..1 Ticket id assigned by WSG

ispTtRef
xs:string (minLength:1,

maxLength:30)
0..1

An external reference (an ID assigned by

the ISP) identifying the TT.

ispPhoneNr

xs:string

(pattern:(\+)?([0-

9]){7,15})

0..1
The phone number of the ISP (business

hours)

endUser endUser 0..1

contactInfo contactInfoType 0..1

Contact Person (Must not be the same as

the end user. It can be for insdtance a

Facility Manager or a Care Taker)

dnVnNsn
xs:string (pattern:0[1-

9]\d{8})
0..1 The DN, VN or NSN.

dnType xs:int (totalDigits:3) 0..1

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

26/79

bbType xs:int (totalDigits:3) 0..1 [LOV-ID: 0276] The BB type.

stnrDdi
xs:string (pattern:0[1-

9]\d{8})
0..1 The "Stammnummer" (DDI) .

cableBox cableBoxType 0..1
The cable box data (aka.

"Ueberfuehrungspunkt", "UP").

problemDescription
xs:string

(maxLength:2048)
0..1 Description of the problem

problemDateTime xs:dateTime 0..1 The date and time of the problem.

lastLoginDateTime xs:dateTime 0..1 The date and time of the last login.

comment
xs:string (minLength:1,

maxLength:256)
0..1 A comment (free text)

appointment appointment 0..1 Appointment data.

addOnInformation
xs:string

(maxLength:256)
0..1

Add-on information for the ticket (send as

'comment' to ticketing system and used for

information exchange between all parties).

serviceProblem serviceProblemType 0..1 A service problem item.

ispApplicationId
xs:string

(maxLength:40)
0..1 Used for the ISP's routing.

ispApplicationEntityId
xs:string

(maxLength:40)
0..1 Used for the ISP's routing.

measuredIspValues
xs:string

(maxLength:65536)
0..1 The measuerd values from ISP

Top

3.4.29 addWorkLogRequestType

Description: Purpose: adds a work log entry to an existing BBCS-F trouble ticket.

Used by: addWorkLog

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

ttIdWsg
xs:decimal

(totalDigits:10)
1..1 Ticket id assigned by WSG

workLog workLogRequestType 1..n

The binary content of the file, please limit the summary

size of all the contens to 2Mb. Otherwise perform mutliple

files and use addWorklog
Top

3.4.30 cancelPendingTroubleTicketRequestType

Description: Purpose: cancels an existing BBCS trouble ticket.

Used by: cancelPendingTroubleTicket

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

27/79

ttIdWsg xs:decimal (totalDigits:10) 1..1 Ticket id assigned by WSG

comment
xs:string (minLength:1,

maxLength:256)
0..1 A comment (free text)

neverWorked xs:boolean 0..1 Indicates if the connection never

worked before
Top

3.4.31 getDetailTroubleTicketRequestType

Description: Purpose: returns the details of an existing BBCS trouble ticket.

Used by: getDetailTroubleTicket

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

ttIdWsg xs:decimal (totalDigits:10) 1..1 Ticket id assigned by WSG
Top

3.4.32 getIspPlannedOutageRequestType

Description: Purpose: returns the planned outages for all customers of a certain ISP.

Used by: getIspPlannedOutage

Extension of: requestType

Element Type Occ Comment

ispId
xs:int

(totalDigits:6)
1..1 The ISP id

startDateTime xs:dateTime 1..1

endDateTime xs:dateTime 0..1

dnTypeUMSA
xs:int

(totalDigits:3)
0..n

Stammnrtyp for planned work request, if empty no UMSA

elements will be returned.

dnTypePW
xs:int

(totalDigits:3)
0..n

Stammnrtyp for planned work request, if empty no PW

elements will be returned.
Top

3.4.33 getIspPlannedOutageReportRequestType

Description: Purpose: returns the planned outages report of a certain ISP wich was previously

requested by getIspPlannedOutage.

Used by: getIspPlannedOutageReport

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

- choice:

Element Type Occ Comment

irIdWsg xs:decimal (totalDigits:10) 1..1 Information request id.

fileName xs:string (maxLength:128) 1..1 name of file

1..1

Top

3.4.34 getDnNsnPlannedOutageRequestType

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

28/79

Description: Purpose: returns the planned outages for a certain DN/NSN.

Used by: getDnNsnPlannedOutage

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

dnVnNsn xs:string (pattern:0[1-9]\d{8}) 1..1 The DN, VN or NSN.
Top

3.4.35 getXdslInfoRequestType

Description: Purpose: returns the line state information of an xDSL access.

Used by: getXdslInfo

Extension of: requestType

Element Type
Oc

c
Comment

fetchMeasurementHistor

yData
xs:boolean

0..

1

A flag to indicate if

measurement

history data is to be

fetched or not

(default is false).

fetchAlarmData xs:boolean
0..

1

A flag to indicate if

alarm data is to be

fetched or not

(default is false).

startCommand xs:int (totalDigits:3)
0..

1

[LOV-ID: 1314]

LOV_START_COMM

AND: 1 = start LQD

24hrs; 2 = start

LQD 3min; 3 =

start Profile Change

Standard; 4 = start

Profile Change with

potential Service

Impact. Thhis

attribute can only

be set from the ISP

managing the

requested access.

mobileNumber xs:string (pattern:(\+)?([0-9]){7,15})
0..

1

mobile phone

number

eMailAddress xs:string (maxLength:100)
0..

1

eMail address for

asynchronous

responses with LQD

results

pictureRequired xs:boolean
0..

1

if choosen the

measurement

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

29/79

picture will be

delivered as eMail

attachment

- choice:

Elemen

t
Type Occ Comment

dnVnN

sn

xs:string

(pattern:0[1-

9]\d{8})

1..

1

The DN, VN or

NSN.

oto
otoRequestedT

ype

1..

1

Optical

Telecommunicat

ions Outlet

(OTO); Request

Type

1..

1

Top

3.4.36 getNetworkCustomerNotificationReportRequestType

Description: Purpose: returns the network customer notification report of a certain ISP.

Used by: getNetworkCustomerNotificationReport

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

- choice:

Element Type Occ Comment

irIdWsg xs:decimal (totalDigits:10) 1..1 Information request id.

fileName xs:string (maxLength:128) 1..1 name of file

1..1

Top

3.4.37 getValidAccessProfilesRequestType

Description: Purpose: returns the valid access profiles.

Used by: getValidAccessProfilesRequest

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

dnVnNsn xs:string (pattern:0[1-9]\d{8}) 1..1 The DN, VN or NSN.
Top

3.4.38 modifyAccessProfileRequestType

Description: Purpose: modify the access profile.

Used by: modifyAccessProfileRequest

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

dnVnNsn
xs:string (pattern:0[1-

9]\d{8})
1..1 The DN, VN or NSN.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

30/79

accessSpeedProfileNr xs:int (totalDigits:3) 0..1
[LOV-ID: 1134] Access Speed profile

number

psdClass xs:int (totalDigits:3) 0..1
[LOV-ID: 1061] BB_PSD_CLASS, Power

Spectral Density Class

interleaveMode xs:int (totalDigits:3) 0..1 [LOV-ID: 1008] The interleave mode.

bbType xs:int (totalDigits:3) 0..1 [LOV-ID: 0276] The BB type.

technologyType xs:int (totalDigits:3) 0..1

[LOV-ID: 9025] LOV_TECHNOLOGY_TYPE

(1 = VDSL; 2 = VDSL vectoring; 3 =

G.FAST)

comment
xs:string (minLength:1,

maxLength:256)
0..1 A comment (free text)

Top

3.4.39 getAttachmentDetailRequestType

Description: Purpose: get the Detail about a Attachment

Used by: getAttachmentDetailRequest

Extension of: requestType

Element Type Occ Comment

ispId xs:int (totalDigits:6) 1..1 The ISP id

fileId xs:int 1..1 id of file
Top

3.4.40 requestType

Description: The abstract generic request message type.

Extended by: createTroubleTicketRequestType, modifyPendingTroubleTicketRequestType,

addWorkLogRequestType, cancelPendingTroubleTicketRequestType,

getDetailTroubleTicketRequestType, getIspPlannedOutageRequestType,

getIspPlannedOutageReportRequestType, getDnNsnPlannedOutageRequestType,

getXdslInfoRequestType, getNetworkCustomerNotificationReportRequestType,

getValidAccessProfilesRequestType, modifyAccessProfileRequestType,

getAttachmentDetailRequestType

Extension of: messageType

Top

3.4.41 createTroubleTicketAckType

Description: Acknowledge response for the CREATE_TROUBLE_TICKET command.

Used by: createTroubleTicketResponse

Extension of: bbcsTroubleTicketAckType

Top

3.4.42 modifyPendingTroubleTicketAckType

Description: Acknowledge response for the MODIFY_PENDING_TROUBLE_TICKET command.

Used by: modifyPendingTroubleTicketResponse

Extension of: bbcsTroubleTicketAckType

Top

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

31/79

3.4.43 addWorkLogAckType

Description: Acknowledge response for the ADD_WORK_LOG command.

Used by: addWorkLogResponse

Extension of: bbcsTroubleTicketAckType

Top

3.4.44 cancelPendingTroubleTicketAckType

Description: Acknowledge response for the CANCEL_PENDING_TROUBLE_TICKET command.

Used by: cancelPendingTroubleTicketResponse

Extension of: bbcsTroubleTicketAckType

Top

3.4.45 bbcsTroubleTicketAckType

Description: Acknowledge response for specific BBCS-TroubleTicket upload commands.

Extended by: createTroubleTicketAckType, modifyPendingTroubleTicketAckType,

addWorkLogAckType, cancelPendingTroubleTicketAckType

Extension of: ackType

Element Type Occ Comment

ttIdWsg
xs:decimal

(totalDigits:10)
0..1 Ticket id assigned by WSG

ttIdSys
xs:string

(maxLength:30)
0..1 Ticket id assigned by TT system

ttState xs:int 0..1 The state of a trouble ticket.

dnType xs:int (totalDigits:3) 0..1

bbType xs:int (totalDigits:3) 0..1 [LOV-ID: 0276] The BB type.

contrEleId xs:int (totalDigits:3) 0..1 [LOV-ID: 0320] A contract element ID

saSla xs:int (totalDigits:3) 0..1
[LOV-ID: 0283] The service level assurance level of

the trouble ticket.
Top

3.4.46 listTroubleTicketAckType

Description: Acknowledge response for the LIST_TROUBLE_TICKET command.

Extension of: ackType

Top

3.4.47 getDetailTroubleTicketAckType

Description: Acknowledge response for the GETDETAIL_TROUBLE_TICKET command.

Used by: getDetailTroubleTicketResponse

Extension of: ackType

Element Type Occ Comment

ticket atType 0..1

An access trouble ticket and its details. Contact informations Indicates

whether the problem processing is being suspended or not. Total material

costs in CHF. (example: '12.25'; pattern: '10d.2d') Flat rate code in CHF.

(E.g. 7 = xxx CHF) Number of flat rates per TT. (Generally 1) Expense

ratio code. (E.g. 01=140 CHF, 02=120 CHF) Work expense in minutes.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

32/79

(Conversion into hours and multiply with STD_ID rate not done) A history

entry of the ticket
Top

3.4.48 createConnectivityTroubleTicketAckType

Description: Acknowledge response for the CREATE_CONNECTIVITY_TROUBLE_TICKET

command.

Extension of: connectivityTroubleTicketAckType

Top

3.4.49 connectivityTroubleTicketAckType

Description: Acknowledge response for specific Connectivity-TroubleTicket- upload

commands.

Extended by: createConnectivityTroubleTicketAckType

Extension of: ackType

Element Type Occ Comment

ttIdWsg xs:decimal (totalDigits:10) 0..1 Ticket id assigned by WSG
Top

3.4.50 listConnectivityTroubleTicketAckType

Description: Acknowledge response for the LIST_CONNECTIVITY_TROUBLE_TICKET

command.

Extension of: ackType

Top

3.4.51 informationServiceAckType

Description: Acknowledge response for all upload Information-Service-commands.

Extension of: ackType

Top

3.4.52 getDnNsnPlannedOutageAckType

Description: Acknowledge response for the GET_DN_NSN_PLANNED_OUTAGE command.

Used by: getDnNsnPlannedOutageResponse

Extension of: ackType

Element Type Occ Comment

plannedOutage PlannedOutage 0..n

Top

3.4.53 getIspPlannedOutageAckType

Description: Acknowledge response for the GET_ISP_PLANNED_OUTAGE command.

Used by: getIspPlannedOutageResponse

Extension of: ackType

Element Type Occ Comment

irId xs:string 0..1 The information request ID.

fileName xs:string (maxLength:128) 0..1 name of file
Top

3.4.54 getAttachmentDetailAckType

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

33/79

Description: Acknowledge response for the getAttachmentDetail command.

Used by: getAttachmentDetailResponse

Extension of: ackType

Element Type Occ Comment

attachment

Element Type Occ Comment

fileName
xs:string

(maxLength:128)
1..1 name of file

fileContent xs:base64Binary 1..1
The binary content of

the file

0..1

Top

3.4.55 getIspPlannedOutageResponseType

Description: response for the GET_ISP_PLANNED_OUTAGE_REPORT command. Returns the

list of planned outages prior requested by getIspPlannedOutage.

Used by: getIspPlannedOutageReportResponse

Extension of: ackType

Element Type Occ Comment

aihpw:PlannedOutageElements PlannedOutageList 0..1

Top

3.4.56 getNetworkCustomerNotificationReportResponseType

Description: response for the GET_NETWORK_CUSTOMER_NOTIFICATION_REPORT

command. Returns the list of network customer notifications.

Used by: getNetworkCustomerNotificationReportResponse

Extension of: ackType

Element Type Occ Comment

ncn:networkCustomerNotification networkCustomerNotificationType 0..1
The network customer

notification
Top

3.4.57 getValidAccessProfileResponseType

Description: response for the GET_VALID_ACCESS_PROFILES_RESPONSE command. Returns

the list of valid Access Profiles.

Used by: getValidAccessProfilesResponse

Extension of: ackType

Element Type Occ Comment

validAccessProfile validAccessProfileType 0..n Valid Access Profiles Item Item
Top

3.4.58 modifyAccessProfileResponseType

Description: response for the GET_MODIFY_ACCESS_PROFILES_RESPONSE command. .

Used by: modifyAccessProfileResponse

Extension of: ackType

Element Type Occ Comment

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

34/79

orderNr xs:string (pattern:[1-9]\d{25}) 0..1 Order Nr.
Top

3.4.59 ackType

Description: The generic acknowledge response type.

Extended by: bbcsTroubleTicketAckType, listTroubleTicketAckType,

getDetailTroubleTicketAckType, connectivityTroubleTicketAckType,

listConnectivityTroubleTicketAckType, informationServiceAckType,

getDnNsnPlannedOutageAckType, getIspPlannedOutageAckType, getAttachmentDetailAckType,

getIspPlannedOutageResponseType, getNetworkCustomerNotificationReportResponseType,

getValidAccessProfileResponseType, modifyAccessProfileResponseType

Extension of: responseType

Top

3.4.60 getXdslInfoResponseType

Description: LIST-response for the GET_XDSL_INFO command. Returns the line state

information of an xDSL access.

Used by: getXdslInfoResponse

Extension of: responseType

Element Type Occ Comment

xdslInfo xdslInfoType 0..n

The information on the xDSL access. The date/time of the request.

The date/time of the response. The response message. The

 information-light (line state) of the xDSL access. The description of

the underlying problem. The proposed 'repair' action.

irIdWsg references the id for the reconfigureLine in case of asked for

in the request.
Top

3.4.61 responseType

Description: The generic response message type.

Extended by: ackType, getXdslInfoResponseType

Extension of: messageType

Element Type Occ Comment

success xs:boolean 1..1
The result code for the transaction ("true" if

request was successful, "false" otherwise).

reason
xs:string (pattern:[\dA-

Z]{3})
0..1

A 3-letter error code (aka messageId) where

"000" means "ok".

reasonComment
xs:string (minLength:1,

maxLength:256)
0..1

Some additional textual description for the

reason.
Top

3.4.62 messageType

Description: The abstract generic message type.

Extended by: requestType, responseType

Attribute Type Use Comment

correlationId xs:string optional A unique ID to correlate a request .

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

35/79

Top

3.4.63 addressWithSubjectType

Description: An address containing as well first- and lastname.

Extension of: addressType

Element Type Occ Comment

firstName xs:string (minLength:1, maxLength:30) 0..1 The First Name

lastName xs:string (minLength:1, maxLength:30) 0..1 The subject's last name.
Top

3.4.64 addressType

Description: A (geographical) address entity.

Extended by: addressWithSubjectType, endUser

Element Type Occ Comment

street xs:string (minLength:1, maxLength:30) 0..1 A street name.

houseNr xs:string (minLength:1, maxLength:12) 0..1 A house number.

building xs:string (minLength:1, maxLength:30) 0..1
A house- or building-

description.

zip
xs:int (minInclusive:1000,

maxInclusive:999999)
0..1 A zip code.

city xs:string (minLength:1, maxLength:25) 0..1 A city name.
Top

3.4.65 endUser

Description: Information on the enduser (address, phone numbers, login, etc)

Used by: atType, createTroubleTicketRequestType, modifyPendingTroubleTicketRequestType

Extension of: addressType

Element Type Occ Comment

endUserName xs:string (maxLength:60) 0..1
The name of the enduser

(firstname,lastname).

endUserLogin xs:string (maxLength:30) 0..1 The login name of the enduser.

endUserCompany xs:string (maxLength:20) 0..1 The company name of the enduser.

endUserPhoneNr
xs:string (pattern:(\+)?([0-

9]){7,15})
0..1 The phone number of the enduser.

3.4.66 contactInfoType

Description: Contact Person (Must not be the same as the end user. It can be for insdtance a

Facility Manager or a Care Taker)

Used by: contactInfo

Element Type Occ Comment

firstName
xs:string (minLength:1,

maxLength:30)
0..1 First name of the contact

lastName
xs:string (minLength:1,

maxLength:30)
0..1

Last name of the contact (only for BBCS-F

optional, this element replaces the element

endUserName)

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

36/79

phoneNr

xs:string

(pattern:(\+)?([0-

9]){7,15})

0..1
Phone number of the contact (only for BBCS-

F optional)

notificationType xs:int (totalDigits:3) 1..1
[LOV-ID: 3011] LOV_NOTIFICATION_TYPE:

1:None, 2:SMS, 3:eMail, 4:Mobile, 5:Fixnet

notificationAddress
xs:string

(maxLength:50)
0..1 eMail or Mobilenumber

Top

3.4.67 otoType

Description: Optical Telecommunications Outlet (OTO)

Used by: oto

Element Type Occ Comment

otoId
xs:string (minLength:13,

maxLength:19)
1..1

An Optical Telecomunications Outlet (OTO) ID

(e.g. A.123.456.789).

plugNr xs:int (totalDigits:3) 0..1 A plug number (1..4).

partnerLabel xs:string (maxLength:20) 0..1 The OTO Label of the swisscom partner
Top

3.4.68 cableBoxType

Description: The cable box (aka. "ueberfuehrungspunkt", "UP").

Used by: cableBox

Element Type Occ Comment

boardNr
xs:int

(totalDigits:6)
1..1 UP "Baugruppennummer".

switchingPlaceNr
xs:int

(totalDigits:6)
1..1

UP "Schaltstellenelementnummer".In the GUI, this

attribute is called "Switching Place Nr".

contactType
xs:int

(totalDigits:3)
1..1

[LOV-ID: 0115] Kind of contact for UP. (LOV APV-

WB115) (only in case of DN_TYPE=11 Business Line) (if

known).

contactNr
xs:int

(totalDigits:6)
1..1

Contact number for UP. (only in case of DN_TYPE=11

Business Line) (if known). (name in older versions:

"clipboardNr")

coordinateX
xs:int

(totalDigits:6)
0..1 X coordinate of UP.

coordinateY
xs:int

(totalDigits:6)
0..1 Y coordinate of UP.

Top

3.4.69 serviceProblemType

Description: A service problem item.

Used by: createTroubleTicketRequestType, modifyPendingTroubleTicketRequestType

Element Type Occ Comment

contrEleId xs:int (totalDigits:3) 1..1 [LOV-ID: 0320] A contract element ID

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

37/79

serviceSpeedProfileNr xs:int (totalDigits:3) 1..1 Service speed profile number.

bbcsEquipment xs:string (maxLength:256) 0..1 The BBCS equipment.

errorCategory xs:int (totalDigits:3) 1..1 [LOV-ID: 3010] An error category.
Top

3.4.70 appointment

Description: Appointment data.

Used by: modifyPendingTroubleTicketRequestType

Element Type Occ Comment

appointmentId xs:string (maxLength:32) 1..1
Appointment ID referencing an existing

agreement.

appointmentAction
xs:string (Enumeration: New,

Update, Cancel)
1..1

Specific appointment-action which is to

be triggered. New Update Cancel

3.4.71 workLogExtendedType

Extension of: workLogResponseType

Element Type Occ Comment

workLogDateTime xs:dateTime 1..1 Creation DateTime of the Work Log Entry

createdByBackendSystem xs:boolean 1..1
True if the worklog entry was created by the

backend system
Top

3.4.72 workLogResponseType

Used by: atType

Extended by: workLogExtendedType

Extension of: workLogSimpleType

Element Type Occ Comment

attachment

Element Type Occ Comment

fileName xs:string (maxLength:128) 1..1 name of file

fileId xs:int 1..1 id of file

0..1

Top

3.4.73 workLogRequestType

Used by: workLog, addWorkLogRequestType

Extension of: workLogSimpleType

Element Type Occ Comment

attachment

Element Type Occ Comment

fileName
xs:string

(maxLength:128)
1..1

name of

file

fileContent xs:base64Binary 1..1

0..1

The binary content of the file,

please limit the summary size

of all the contens to 2Mb.

Otherwise perform mutliple

files and use addWorklog

Top

3.4.74 workLogSimpleType

Extended by: workLogResponseType, workLogRequestType

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

38/79

Element Type Occ Comment

workLogSummary
xs:string (minLength:1,

maxLength:100)
1..1 A summary of the work log entry.

workLogNotes xs:string (maxLength:32768) 0..1
An additional comprehensive

description.
Top

3.4.75 atType

Description: An access trouble ticket and its details.

Used by: getDetailTroubleTicketAckType

Extension of: ttType

Element Type Occ Comment

contrEleId xs:int (totalDigits:3) 1..1 [LOV-ID: 0320] A contract element ID

errorCategory xs:int (totalDigits:3) 1..1 [LOV-ID: 3010] An error category.

problemDateTime xs:dateTime 1..1 The date and time of the problem.

endUser endUser 1..1
Information on the enduser (address,

phone numbers, login, etc)

contactInfo contactInfoType 0..1

dnVnNsn
xs:string (pattern:0[1-

9]\d{8})
0..1 The DN, VN or NSN.

dnVnNsnReq
xs:string (pattern:0[1-

9]\d{8})
0..1 The requested DN, VN, or NSN.

dnType xs:int (totalDigits:3) 0..1

bbType xs:int (totalDigits:3) 1..1 [LOV-ID: 0276] The BB type.

serviceSpeedProfileNr xs:int (totalDigits:3) 0..1 Service speed profile number.

serviceSpeedProfileNrReq xs:int (totalDigits:3) 0..1
Requested service speed profile

number.

stnrDdi
xs:string (pattern:0[1-

9]\d{8})
0..1 The "Stammnummer" (DDI) .

cableBox cableBoxType 0..1
The cable box data (aka.

"Ueberfuehrungspunkt", "UP").

oto otoType 0..1 Optical Termination Outlet

lastLoginDateTime xs:dateTime 0..1 The date and time of the last login.

ttSaSla xs:int (totalDigits:3) 0..1
[LOV-ID: 0283] The service level

assurance level of the trouble ticket.

ispSaSla xs:int (totalDigits:3) 0..1
[LOV-ID: 0283] The service level

assurance level of the ISP.

wsgSaSla xs:int (totalDigits:3) 0..1
[LOV-ID: 0283] The service level

assurance level calculated by WSG.

bbcsEquipment
xs:string

(maxLength:256)
0..1 The BBCS equipment.

suspended xs:boolean 0..1 Indicates whether the problem

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

39/79

processing is being suspended or not.

nrOfWires xs:int (totalDigits:3) 0..1 [LOV-ID: 0268] The number of wires.

matCost
xs:decimal

(totalDigits:10)
0..1

Total material costs in CHF. (example:

'12.25'; pattern: '10d.2d')

ppId xs:int (totalDigits:3) 0..1
Flat rate code in CHF. (E.g. 7 = xxx

CHF)

ppCount xs:int (totalDigits:3) 0..1
Number of flat rates per TT. (Generally

1)

stdId xs:int (totalDigits:3) 0..1
Expense ratio code. (E.g. 01=140 CHF,

02=120 CHF)

expense xs:int (totalDigits:5) 0..1

Work expense in minutes. (Conversion

into hours and multiply with STD_ID

rate not done)

appointmentId
xs:string

(maxLength:32)
0..1

Appointment ID referencing an existing

agreement.

lineMeasurementData lineMeasurementData 0..1 A set of line measurement data.

opStatus xs:int (totalDigits:3) 0..1 [LOV-ID: 1014] The op status.

ispApplicationId
xs:string

(maxLength:40)
0..1 Used for the ISP's routing.

ispApplicationEntityId
xs:string

(maxLength:40)
0..1 Used for the ISP's routing.

endUserNotificationLevel xs:int (totalDigits:3) 0..1 For future use.

ttOutOfSla xs:boolean 0..1
Flag if the appointment date is out of

SA SLA.

ttOutOfSlaReason
xs:string

(maxLength:50)
0..1

The reason why the appointment date

is out of SA SLA.

bbAdslEmulated xs:int (totalDigits:3) 0..1 [LOV-ID: 0401]: ADSL emulated flag..

measuredIspValues
xs:string

(maxLength:65536)
0..1 The measuerd values from ISP

workLogList workLogResponseType 0..n

reasonOfPotential reasonOfPotential 0..1

Reason of Potential - why is the

Current Access Speed lower then the

maximum

historyItem ttBaseType 0..n A history entry of the ticket

detailedWorkReport
xs:string

(maxLength:4096)
0..1 the detailed work report

endPoint endPointType 0..1 Current End Point Data

cpeInfo cpeInfo 0..1
Information about the CPE (Customer

Modem).

vectorized xs:boolean 0..1
true if current technology type is VDSL

Vectoring

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

40/79

technologyType xs:int (totalDigits:3) 0..1

[LOV-ID: 9025]

LOV_TECHNOLOGY_TYPE (1 = VDSL; 2

= VDSL vectoring; 3 = G.FAST)

preOrderActivationCode xs:string 0..1 The activation code for preOrders

siteDevelopment siteDevelopment 0..1
site development information, quantiy

of basic connectivities and utilized units

bepSiteCategory
xs:string

(maxLength:32)
0..1

possible values are: "standard",

"remote_fan_fibre_spot"
Top

3.4.76 ttType

Description: A base type for trouble tickets with the common attributes.

Extended by: atType

Extension of: ttBaseType

Element Type Occ Comment

ttIdWsg xs:decimal (totalDigits:10) 1..1 Ticket id assigned by WSG

ttIdSys xs:string (maxLength:30) 0..1 Ticket id assigned by TT system

ispTtRef
xs:string (minLength:1,

maxLength:30)
0..1

An external reference (an ID assigned by

the ISP) identifying the TT.

ispId xs:int (totalDigits:6) 0..1 The ISP id

ispName
xs:string (minLength:1,

maxLength:30)
0..1 The ISP name

ispPhoneNr
xs:string (pattern:(\+)?([0-

9]){7,15})
0..1

The phone number of the ISP (business

hours)

comment
xs:string (minLength:1,

maxLength:256)
0..1 A comment (free text)

closedDateTime xs:dateTime 0..1
The date and time when the entity has

been closed.
Top

3.4.77 lineMeasurementData

Description: A set of line measurement data.

Used by: atType

Element Type Occ Comment

noiseMarginUp xs:decimal 0..1 The noise margin upstream value.

noiseMarginDown xs:decimal 0..1 The noise margin downstream value.

actualBitrateUp xs:decimal 0..1 The actual bitrate upstream value.

actualBitrateDown xs:decimal 0..1 The actual bitrate downstream value.

attainableBitrateUp xs:decimal 0..1 The attainable bitrate upstream value.

attainableBitrateDown xs:decimal 0..1 The attainable bitrate downstream value.

attenuationUp xs:decimal 0..1 The attenuation upstream value.

attenuationDown xs:decimal 0..1 The attenuation downstream value.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

41/79

nrSpontaneousResyncs xs:int 0..1 The number of spontaneous resyncs.

calculatedLineLength xs:int 0..1 The calculated line length.

correctionDbLineLength xs:int 0..1 The correction DB line length.

xdslLineState xs:string 0..1 [LOV-ID: 3007] The line state.

lastStatusChange xs:dateTime 0..1 The date/time of the last status change.

icaResult icaResultType 0..1 Inhouse Copper Analysis Result.

neverWorked xs:boolean 0..1 Indicates if the connection never worked before

3.4.78 potential

Description: Description of Potential

Used by: reasonOfPotential

Element Type Occ Comment

potentialCode

xs:int (minInclusive:-

9999,

maxInclusive:9999)

1..1

Potential Code negative value: reason why the

maximum speed is lower then the current

access profile. -1000: Pending downgrooming

without service impact -1001: Pending

downgrooming with service impact -1100:

Pending devloc change (lengthing order) -

1200: The profile is set manually -1300: -

1400: The access is unstable -1501: ICA

problem – impact on stability: BridgeTap -

1502: ICA problem – impact on stability:

Degraded Contact -1503: ICA problem –

impact on speed: Missing Splitter -1504: ICA

problem – impact on stability: Missing Splitter

on alarm system (Business Decision) -1505:

ICA problem – impact on stability: External

Interference detected -1506: ICA problem –

impact on stability: Intermittent contact -

1507: ICA problem – impact on stability: Loop

unbalanced -1508: ICA problem – impact on

stability: Untwisted in-house wiring -1509:

ICA problem – impact on stability: Time

varying noise (crosstalk and RFI) -1510: ICA

problem – impact on stability: CPE

interoperability problem -1511: ICA problem –

impact on stability: Black-listed CPE -1517:

ICA problem – impact on stability: Abnormal

crosstalk -1518: ICA problem – impact on

stability: Defect switched power supply -1519:

ICA problem – impact on speed: BridgeTap on

overhead line -1600: Stability reached with

downgrade positive value: reason why the

maximum speed is higher then the current

acccess profile +1000: outstanding

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

42/79

upgrooming +1100: pending devloc change

(short order) +1200: the profile is set

manually +1300: Old CPE hardware +1301:

CPE hardware doesn’t support Vectoring.

+1302: CPE firmware doesn’t support

Vectoring tbd

potentialDescription xs:string 1..1 Potential Description

3.4.79 reasonOfPotential

Description: Reason of Potential - why is the Current Access Speed lower then the maximum

Used by: atType, netDrivenInfo

Element Type Occ Comment

potential potential 1..n

Description of Potential Potential Code negative value: reason why the

maximum speed is lower then the current access profile. -1000: Pending

downgrooming without service impact -1001: Pending downgrooming

with service impact -1100: Pending devloc change (lengthing order) -

1200: The profile is set manually -1300: -1400: The access is unstable -

1501: ICA problem – impact on stability: BridgeTap -1502: ICA problem

– impact on stability: Degraded Contact -1503: ICA problem – impact

on speed: Missing Splitter -1504: ICA problem – impact on stability:

Missing Splitter on alarm system (Business Decision) -1505: ICA

problem – impact on stability: External Interference detected -1506:

ICA problem – impact on stability: Intermittent contact -1507: ICA

problem – impact on stability: Loop unbalanced -1508: ICA problem –

impact on stability: Untwisted in-house wiring -1509: ICA problem –

impact on stability: Time varying noise (crosstalk and RFI) -1510: ICA

problem – impact on stability: CPE interoperability problem -1511: ICA

problem – impact on stability: Black-listed CPE -1517: ICA problem –

impact on stability: Abnormal crosstalk -1518: ICA problem – impact on

stability: Defect switched power supply -1519: ICA problem – impact on

speed: BridgeTap on overhead line -1600: Stability reached with

downgrade positive value: reason why the maximum speed is higher

then the current acccess profile +1000: outstanding upgrooming

+1100: pending devloc change (short order) +1200: the profile is set

manually +1300: Old CPE hardware +1301: CPE hardware doesn’t

support Vectoring. +1302: CPE firmware doesn’t support Vectoring tbd

Potential Description

3.4.80 ttBaseType

Description: A base type for trouble tickets (used for history-items).

Used by: atType

Extended by: ttType

Element Type Occ Comment

ttState xs:int 1..1 The state of a trouble ticket.

ttStateReason
xs:int

(totalDigits:3)
0..1

[LOV-ID: 5107]

LOV_TT_ITSM_INCIDENT_STATE_REASON:

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

43/79

The reason for that the trouble ticket is in this

state (only set for BBCS-F Tickets).

entryDateTime xs:dateTime 0..1
The creation date and time of the

corresponding entity.

lastModifiedDateTime xs:dateTime 1..1
The last modification date and time of the

corresponding entity.

lastModifiedUsername

xs:string

(minLength:1,

maxLength:30)

1..1 The username of the modifying user.

responseComment

xs:string

(minLength:1,

maxLength:256)

0..1

A response comment (used for information

exchange between all parties; ref. also to

'addonInformation' provided in Create- or

Modify- request)

responseCommentCode
xs:int

(totalDigits:3)
0..1 [LOV-ID: 3003] The response comment code.

problemDescription
xs:string

(maxLength:2048)
1..1 Description of the problem

progressComment

xs:string

(minLength:1,

maxLength:256)

0..1 An information about progess

progressCommentCode
xs:int

(totalDigits:3)
0..1

[LOV-ID: 3001] The code of the progress

information.

progressDateTime xs:dateTime 0..1 The date and time of the progress

billingAction
xs:int

(totalDigits:3)
0..1 [LOV-ID: 1502] Billing actions.

Top

3.4.81 availableTechnologyTypes

Used by: endPointType

Element Type Occ Comment

technologyType
xs:int

(totalDigits:3)
1..n

[LOV-ID: 9025] LOV_TECHNOLOGY_TYPE (1 = VDSL; 2

= VDSL vectoring; 3 = G.FAST)

3.4.82 endPointType

Description: The information on the xDSL access.

Used by: endPoint

Element Type Occ Comment

dnOffice
xs:string (minLength:1,

maxLength:20)
0..1

The DN office ID string.

(example: "62AES")

site xs:string (maxLength:4) 0..1
Site of the Broad Band Device

Location.

bbDeviceLocation
xs:string (minLength:1,

maxLength:20)
0..1

The broad band device

location. (e.g. "AES")

siteCategory xs:int (totalDigits:3) 0..1 [LOV-ID: 9008] The site

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

44/79

categorization.

availableTechnologyTypes availableTechnologyTypes 0..1

Top

3.4.83 dslamTypeAllowed

Description: DSLAM Type(s) which are supported from the cpe - only current Technolgoie is in

focus

Used by: cpeInfo

Element Type Occ Comment

technology xs:int (totalDigits:3) 1..1 [LOV-ID: 1307] The technology (ADSL, VDSL2, BX ...).

dslamType xs:int (totalDigits:3) 0..n [LOV-ID: 1064]: DSLAM Type.

3.4.84 cpeCapabilityType

Description: CPE Capability, used in case of VDSL2 qualification to shows the TechnologyType

(VDSL2 Legacy, Vectoring, g.fast) capability.

Used by: cpeInfo

Element Type Occ Comment

technologyType
xs:int

(totalDigits:3)
1..1

[LOV-ID: 9025] LOV_TECHNOLOGY_TYPE (1 = VDSL; 2

= VDSL vectoring; 3 = G.FAST)

capabilityOverall
xs:int

(totalDigits:3)
1..1

[LOV-ID: 9009] LOV_CPE_CAPABILITY_OVERALL (1 =

Capable; 2 = Friendly; 3 = Forced Friendly; 4 =

Disturber....)

capabilityHardware
xs:int

(totalDigits:3)
1..1

[LOV-ID: 1350] LOV_CPE_CAPABILITY Does this CPE

Hardware or Firmware support the declared

TechnologyType? (0 = no;1 = yes; 2 = yes, but SFP

needed)

capabilityFirmware
xs:int

(totalDigits:3)
1..1

[LOV-ID: 1350] LOV_CPE_CAPABILITY Does this CPE

Hardware or Firmware support the declared

TechnologyType? (0 = no;1 = yes; 2 = yes, but SFP

needed)
Top

3.4.85 cpeInfo

Description: Information about the CPE (Customer Modem).

Used by: atType, xdslInfoType

Element Type Occ Comment

cpeName
xs:string

(maxLength:100)
1..1 CPE (Customer Modem) Name

dslamTypeAllowed dslamTypeAllowed 0..n
DSLAM Type(s) which are supported from the cpe -

only current Technolgoie is in focus

capability cpeCapabilityType 0..n

CPE Capability, used in case of VDSL2 qualification

to shows the TechnologyType (VDSL2 Legacy,

Vectoring, g.fast) capability. [LOV-ID: 9025]

LOV_TECHNOLOGY_TYPE (1 = VDSL; 2 = VDSL

vectoring; 3 = G.FAST) [LOV-ID: 9009]

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

45/79

LOV_CPE_CAPABILITY_OVERALL (1 = Capable; 2 =

Friendly; 3 = Forced Friendly; 4 = Disturber....)

[LOV-ID: 1350] LOV_CPE_CAPABILITY Does this

CPE Hardware or Firmware support the declared

TechnologyType? (0 = no;1 = yes; 2 = yes, but

SFP needed) [LOV-ID: 1350]

LOV_CPE_CAPABILITY Does this CPE Hardware or

Firmware support the declared TechnologyType? (0

= no;1 = yes; 2 = yes, but SFP needed)

comment

xs:string

(minLength:1,

maxLength:256)

0..1 A comment (free text)

3.4.86 siteDevelopment

Description: site development information, quantiy of basic connectivities and utilized units

Used by: atType

Element Type Occ Comment

fullyDeveloped xs:boolean 1..1 indicates if the site is fully developed (GVE Flag)

nrOfBasicConnectivities xs:int 0..1 Nr of basic connectivites (AlwaysOn lines)

nrOfUtilisationUnits xs:int 0..1 Nr of utilisation units (Usages on the site)

3.4.87 otoRequestedType

Description: Optical Telecommunications Outlet (OTO); Request Type

Used by: getXdslInfoRequestType

Element Type Occ Comment

-

choice:

Element Type Occ Comment

otoId

xs:string

(minLength:13,

maxLength:19)

1..1

An Optical

Telecomunications Outlet

(OTO) ID (e.g.

A.123.456.789).

partnerLabel
xs:string

(maxLength:20)
1..1

The OTO Label of the

swisscom partner

1..1

plugNr xs:int (totalDigits:3) 1..1

A plug

number

(1..4).
Top

3.4.88 service

Description: The service details.

Used by: xdslInfoType

Element Type Occ Comment

contrEleId xs:int (totalDigits:3) 1..1 [LOV-ID: 0320] A contract element ID

serviceType xs:int 0..1 [LOV-ID: 3004] The service type.

effectiveSpeedDescription xs:string 0..1 The description of the effective speed.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

46/79

serviceSpeedDescription xs:string 0..1 The description of the service speed.

speedProfileNr xs:int (totalDigits:3) 1..1 Speed profile number

serviceSpeedValueDown xs:string 0..1 The 'down' value of the service speed.

serviceSpeedValueUp xs:string 0..1 The 'up' value of the service speed.

shapingSpeedValueDown xs:int 0..1 The 'down' value of the shaping speed.

shapingSpeedValueUp xs:int 0..1 The 'up' value of the shaping speed.

3.4.89 accessSpeed

Description: The access details.

Used by: xdslInfoType

Element Type Occ Comment

speedProfileDescription xs:string 0..1 Speed profile description

speedProfileName xs:string 0..1 Speed profile name

accessSpeedProfileNr
xs:int

(totalDigits:3)
1..1 [LOV-ID: 1134] Access Speed profile number

technologyType
xs:int

(totalDigits:3)
0..1

[LOV-ID: 9025] LOV_TECHNOLOGY_TYPE (1 =

VDSL; 2 = VDSL vectoring; 3 = G.FAST)

3.4.90 stabilityInfo

Used by: xdslInfoType

Element Type Occ Comment

overallStability

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1351]

LOV_STABILITY_CLASS (1 = schlechte

Stabilitaet/Qualitaet; 2 = mittlere

Stabilitaet/Qualitaet; 3 = gute

Stabilitaet/Qualitaet)

codingViolationDownstreamStability

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1351]

LOV_STABILITY_CLASS (1 = schlechte

Stabilitaet/Qualitaet; 2 = mittlere

Stabilitaet/Qualitaet; 3 = gute

Stabilitaet/Qualitaet)

codingViolationUpstreamStability

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1351]

LOV_STABILITY_CLASS (1 = schlechte

Stabilitaet/Qualitaet; 2 = mittlere

Stabilitaet/Qualitaet; 3 = gute

Stabilitaet/Qualitaet)

severelyErrorSecondsDownstreamSta

bility

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1351]

LOV_STABILITY_CLASS (1 = schlechte

Stabilitaet/Qualitaet; 2 = mittlere

Stabilitaet/Qualitaet; 3 = gute

Stabilitaet/Qualitaet)

severelyErrorSecondsUpstreamStabili

ty

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1351]

LOV_STABILITY_CLASS (1 = schlechte

Stabilitaet/Qualitaet; 2 = mittlere

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

47/79

Stabilitaet/Qualitaet; 3 = gute

Stabilitaet/Qualitaet)

spontaneousResyncsStability

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1351]

LOV_STABILITY_CLASS (1 = schlechte

Stabilitaet/Qualitaet; 2 = mittlere

Stabilitaet/Qualitaet; 3 = gute

Stabilitaet/Qualitaet)

attainableActualBitrateRatio

xs:int

(totalDigits:

3)

1..

1

[LOV-ID: 1352]

LOV_ATTAINABLE_ACTUAL_BITRATE_R

ATIO Low ratio means small security

bandwith betweed used and possible

bitrate - risky (1 = Low Margin; 2 =

High Margin)

3.4.91 icaProblemType

Description: Inhouse Copper Analysis Problem

Used by: icaResultType

Element Type Occ Comment

description xs:int (totalDigits:3) 1..1 [LOV-ID: 3014] Problem code

descriptionText
xs:string

(maxLength:200)
1..1 Problem description

confidence xs:int 1..1 Problem probability in percent

impact
xs:string

(maxLength:200)
1..1 Impact description

impactAttainBitrateDown xs:int 1..1
Potential impact on the attainable

downstream bitrate

impactAttainBitrateUp xs:int 1..1
Potential impact on the attainable

upstream bitrate

remainTime xs:int 0..1
remaining time in minutes during which

the line remains blocked
Top

3.4.92 icaResultType

Description: Inhouse Copper Analysis Result

Used by: icaResult

Element Type Occ Comment

analysisDate xs:dateTime 1..1 Date of last analysis

analysisDate24h xs:dateTime 1..1 Date of last analysis

analysisState
xs:int

(totalDigits:3)
1..1

[LOV-ID: 3012] State of last analysis

(Finished, Cancel, Abort, Error, ErrorCAN, …)

analysisType
xs:int

(totalDigits:3)
1..1

[LOV-ID: 3013] Type of last analysis (SELT,

LQD)

problemDetected
xs:int

(totalDigits:3)
1..1

[LOV-ID: 3017] Problem detected in last

analysis (Yes Impact, Yes Noimpact, No)

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

48/79

potentialAttainBitrateDown xs:int 1..1
Potential new downstream bitrate after

problem fix

potentialAttainBitrateUp xs:int 1..1
Potential new upstream bitrate after problem

fix

potentialAccessProfileNr
xs:int

(totalDigits:3)
1..1

Potential access profile after problem fix

([LOV-ID: 1134] speed profile number)

accessSpeedGainDown xs:int 1..1 Potential net access downstream bitrate gain

accessSpeedGainUp xs:int 1..1 Potential net access upstream bitrate gain

accessProblemType
xs:int

(totalDigits:3)
1..1

[LOV-ID: 3015] Calculated stability problem

of the access

bbrSocketInstalled xs:boolean 1..1 BBR socket installed

bbrSocketInstallationDate xs:dateTime 1..1 BBR socket installation date

icaProblems icaProblemType 0..n Inhouse Copper Analysis Problem
Top

3.4.93 dslamAlarm

Description: A DSLAM alarm.

Used by: xdslInfoType

Element Type Occ Comment

dslamAlarmType xs:string 1..1
The type of a DSLAM alarm. (e.g. ASAM, ASAM_CARD,

ISAM, ISAM_CARD, FAN, FAN_CARD, OTHER)

startDateTime xs:dateTime 0..1 The start date/time of the alarm.

endDateTime xs:dateTime 0..1 The end date/time of the alarm.

expectedRepairTime xs:int 0..1 The approximated expected repair time.

3.4.94 measurementHistoryItem

Description: A history item of an NA-measurement.

Used by: xdslInfoType

Element Type

O

c

c

Comment

date

xs:da

teTim

e

1

.

.

1

The date of the measurement.

nrSpontan

eousResyn

cs

xs:int

0

.

.

1

The number of spontaneous resyncs.

codingViol

ationsUp

xs:de

cimal

0

.

.

1

The coding violations upstream value.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

49/79

codingViol

ationsDow

n

xs:de

cimal

0

.

.

1

The coding violations downstream value.

noiseMargi

nUp

xs:de

cimal

0

.

.

1

The noise margin upstream value.

noiseMargi

nDown

xs:de

cimal

0

.

.

1

The noise margin downstream value.

noiseMargi

nUnit

xs:str

ing

0

.

.

1

The noise margin unit.

actualBitra

teUp

xs:de

cimal

0

.

.

1

The actual bitrate upstream value.

actualBitra

teDown

xs:de

cimal

0

.

.

1

The actual bitrate downstream value.

actualBitra

teUnit

xs:str

ing

0

.

.

1

The actual bitrate unit.

attainable

BitrateUp

xs:de

cimal

0

.

.

1

The attainable bitrate upstream value.

attainable

BitrateDo

wn

xs:de

cimal

0

.

.

1

The attainable bitrate downstream value.

attainable

BitrateUnit

xs:str

ing

0

.

.

1

The attainable bitrate unit.

attenuatio

nUp

xs:de

cimal

0

.

.

1

The attenuation upstream value.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

50/79

attenuatio

nDown

xs:de

cimal

0

.

.

1

The attenuation downstream value.

attenuatio

nUnit

xs:str

ing

0

.

.

1

The attenuation unit.

dslamNam

e

xs:str

ing

(max

Lengt

h:30)

0

.

.

1

name of the DSLAM (e.g.: ipc-aar730-s-vd-05)

bbLogPort

Nr

xs:str

ing

(minL

ength

:1,

maxL

ength

:20)

0

.

.

1

Logical portt

measured

Time
xs:int

0

.

.

1

Measured Time [sec]

serialNum

ber

xs:str

ing

(max

Lengt

h:25

6)

0

.

.

1

The serial number from the CPE

severelyEr

rorSecDo

wn

xs:int

0

.

.

1

severely downstream errors per second

severelyEr

rorSecUp
xs:int

0

.

.

1

severely upstream errors per second

codingViol

ationsDow

n15Minute

s

xs:str

ing

(minL

ength

:1,

maxL

0

.

.

1

downstream coding violations per 15 minutes. 15 minute counters of a day,

semicolon separted, for example:

0;740;633;21;430;563;0;0

;0;0;1051;66;0;370;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;351;66;0;0;289;0;

0;1;0;0;0;0;0;0;0;0;0;0;0;0;0;0;

0;0;0

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

51/79

ength

:100

0)

codingViol

ationsUp1

5Minutes

xs:str

ing

(minL

ength

:1,

maxL

ength

:100

0)

0

.

.

1

upstream coding violations per 15 minutes. 15 minute counters of a day,

semicolon separted

severelyEr

rorSecDo

wn15Minu

tes

xs:str

ing

(minL

ength

:1,

maxL

ength

:100

0)

0

.

.

1

severely downstream errors per 15 minutes. 15 minute counters of a day,

semicolon separted

severelyEr

rorSecUp1

5Minutes

xs:str

ing

(minL

ength

:1,

maxL

ength

:100

0)

0

.

.

1

severely upstream errors per 15 minutes. 15 minute counters of a day,

semicolon separted

accessSpe

edProfileN

r

xs:int

(total

Digits

:3)

0

.

.

1

[LOV-ID: 1134] Access Speed profile number

interleave

Mode

xs:int

(total

Digits

:3)

0

.

.

1

[LOV-ID: 1008] The interleave mode.

psdClass

xs:int

(total

Digits

:3)

0

.

.

1

[LOV-ID: 1061] BB_PSD_CLASS, Power Spectral Density Class

3.4.95 portConfigType

Used by: netDrivenInfo

Element Type Occ Comment

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

52/79

technology
xs:int

(totalDigits:3)
1..1

[LOV-ID: 1307] The technology (ADSL, VDSL2,

BX ...).

psdClass
xs:int

(totalDigits:3)
1..1

[LOV-ID: 1061] BB_PSD_CLASS, Power

Spectral Density Class

technologyType
xs:int

(totalDigits:3)
0..1

[LOV-ID: 9025] LOV_TECHNOLOGY_TYPE (1 =

VDSL; 2 = VDSL vectoring; 3 = G.FAST)

accessSpeedProfileNr
xs:int

(totalDigits:3)
0..1 [LOV-ID: 1134] Access Speed profile number

interleaveMode
xs:int

(totalDigits:3)
0..1 [LOV-ID: 1008] The interleave mode.

shapingSpeedValueUp xs:int 0..1 The 'up' value of the shaping speed.

shapingSpeedValueDown xs:int 0..1 The 'down' value of the shaping speed.
Top

3.4.96 netDrivenInfo

Description: The access details.

Used by: xdslInfoType

Element Type
Oc

c
Comment

reasonOfPotential reasonOfPotential

0..

1

Reason of

Potential - why is

the Current Access

Speed lower then

the maximum

lqsMaxTechnolog

yType
xs:int (totalDigits:3)

1..

1

aka VDSLType

[LOV-ID: 9025]

LOV_TECHNOLOG

Y_TYPE (1 =

VDSL; 2 = VDSL

vectoring; 3 =

G.FAST)

lqsMaxAccessProf

ileNr
xs:int (totalDigits:3)

0..

1

[LOV-ID: 1134]

Access Speed

profile number.

naFailureType xs:int (totalDigits:3)
0..

1

[LOV-ID: 1060]

The Network

Analyser

FailureType: 0 =

OK - NaResult

available; 2 =

NOK- No NA data;

11 = OK - but

ADSL NAmax in

Case of Port

mismatch and CPE

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

53/79

OK; 12 = OK - but

ADSL NAmax in

Case of Port

mismatch and CPE

nok / na; 13 = OK

- but ADSL NAmax

in Case of Port

match but CPE na

/ nok; 14 = OK -

but ADSL NAmax

in Case of Port

match, CPE match

but the

upgrooming is

missing; 15 = OK

- but ADSL2+

Upgrooming

Process is Running

naMaxTechnology

Type
xs:int (totalDigits:3)

1..

1

aka VDSLType

[LOV-ID: 9025]

LOV_TECHNOLOG

Y_TYPE (1 =

VDSL; 2 = VDSL

vectoring; 3 =

G.FAST)

naMaxAccessProfi

leNr
xs:int (totalDigits:3)

0..

1

[LOV-ID: 1134]

Access Speed

profile number.

lastNetDrivenActi

on

Element Type Occ Comment

netDrivenProcess

xs:string

(maxLength

:30)

1..

1

Netdriven

Process Name:

BulkFastProfileC

hange,

PortConfigChang

e, Vstab,

FirstCheck,

QuickStabStep,

SyncInFlex,

Adsl2PlusGroom,

dslToAdsl2Plus

runDateTime xs:dateTime
1..

1

The date and

time

1..

1

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

54/79

inputReason

xs:string

(maxLength

:30)

1..

1

Input Reason:

Manual, FPC,

Bulk, etc.

action

xs:string

(maxLength

:30)

1..

1

Action:

Upgrooming,

Downgrooming,

INPChange,

ShappingSpeedC

hange

initiator

xs:string

(maxLength

:30)

1..

1

Initiator: User

account name or

system or

generic user

portConfigBefore

Action

portConfigT

ype

0..

1

portConfigAfterA

ction

portConfigT

ype

0..

1

runningNetDriven

Action

Element Type Occ Comment

netDrivenPro

cess

xs:string

(maxLength:3

0)

1..

1

Netdriven Process

Name:

BulkFastProfileCh

ange,

PortConfigChange

, Vstab,

FirstCheck,

QuickStabStep,

SyncInFlex,

Adsl2PlusGroom,

dslToAdsl2Plus

startDateTim

e
xs:dateTime

1..

1

inputReason

xs:string

(maxLength:3

0)

1..

1

Input Reason:

Manual, FPC,

Bulk, etc.

currentStep

xs:string

(maxLength:1

00)

1..

1

Current Step:

Receive WSG

Order Status etc.

initiator

xs:string

(maxLength:3

0)

1..

1

Initiator: User

account name or

system or generic

user

1..

1

3.4.97 xdslInfoType

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

55/79

Description: The information on the xDSL access.

Used by: getXdslInfoResponseType

Element Type

O

c

c

Comment

actualBi

trateUp

xs:deci

mal

0

.

.

1

The actual bitrate upstream value.

actualBi

trateDo

wn

xs:deci

mal

0

.

.

1

The actual bitrate downstream value.

actualBi

trateUni

t

xs:strin

g

0

.

.

1

The actual bitrate unit.

attainab

leBitrat

eUp

xs:deci

mal

0

.

.

1

The attainable bitrate upstream value.

attainab

leBitrat

eDown

xs:deci

mal

0

.

.

1

The attainable bitrate downstream value.

attainab

leBitrat

eUnit

xs:strin

g

0

.

.

1

The attainable bitrate unit.

attenua

tionUp

xs:deci

mal

0

.

.

1

The attenuation upstream value.

attenua

tionDow

n

xs:deci

mal

0

.

.

1

The attenuation downstream value.

attenua

tionUnit

xs:strin

g

0

.

.

1

The attenuation unit.

capacity

Occupat

ionUp

xs:deci

mal

0

.

.

The capacity occupation upstream value.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

56/79

1

capacity

Occupat

ionDow

n

xs:deci

mal

0

.

.

1

The capacity occupation downstream value.

capacity

Occupat

ionUnit

xs:strin

g

0

.

.

1

The capacity occupation unit.

bbType

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 0276] The BB type.

contrEle

Id

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 0320] A contract element ID

calculat

edLineL

ength

xs:int

0

.

.

1

The calculated line length.

correcti

onDbLin

eLength

xs:int

0

.

.

1

The correction DB line length.

dnType

xs:int

(totalDi

gits:3)

0

.

.

1

dnVnNs

n

xs:strin

g

(pattern

:0[1-

9]\d{8

})

0

.

.

1

The DN, VN or NSN.

interlea

veMode

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 1008] The interleave mode.

ispId

xs:int

(totalDi

gits:6)

0

.

.

1

The ISP id

ispIdPro xs:int 0 The provider ISP id.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

57/79

vider (totalDi

gits:6)

.

.

1

lastStat

usChan

ge

xs:date

Time

0

.

.

1

The date/time of the last status change.

lineStat

eId
xs:long

0

.

.

1

The line state id.

noiseMa

rginUp

xs:deci

mal

0

.

.

1

The noise margin upstream value.

noiseMa

rginDow

n

xs:deci

mal

0

.

.

1

The noise margin downstream value.

noiseMa

rginUnit

xs:strin

g

0

.

.

1

The noise margin unit.

nrSpont

aneous

Resyncs

xs:int

0

.

.

1

The number of spontaneous resyncs.

orderNr

xs:strin

g

(pattern

:[1-

9]\d{2

5})

0

.

.

1

Order Nr.

request

Date

xs:date

Time

0

.

.

1

The date/time of the request.

respons

eDate

xs:date

Time

0

.

.

1

The date/time of the response.

respons

eMessa

ge

xs:strin

g

0

.

.

The response message.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

58/79

1

service service

0

.

.

n

The service details.

session

Type

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 1005] The session type.

accessS

peed

accessS

peed

0

.

.

1

The access details.

xdslInfo

Light

xs:strin

g

(Enume

ration:

red,

yellow,

green)

0

.

.

1

The information-light (line state) of the xDSL access.

xdslLine

State

xs:strin

g

0

.

.

1

[LOV-ID: 3007] The line state.

opStatu

s

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 1014] The op status.

cpeType
xs:strin

g

0

.

.

1

The CPE type.

cpeInfo cpeInfo

0

.

.

1

Information about the CPE (Customer Modem).

stability

Info

stability

Info

0

.

.

1

[LOV-ID: 1352] LOV_ATTAINABLE_ACTUAL_BITRATE_RATIO Low ratio

means small security bandwith betweed used and possible bitrate - risky (1

= Low Margin; 2 = High Margin)

icaResul

t

icaResul

tType

0

.

.

1

Inhouse Copper Analysis Result.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

59/79

fanPort

StateLig

ht

xs:strin

g

(Enume

ration:

red,

yellow,

green)

0

.

.

1

The information-light (line state)

ipAddre

ss

xs:strin

g

0

.

.

1

An IP address.

endPoin

t

endPoin

tType

0

.

.

1

Current End Point Data

problem

Descript

ion

xs:strin

g

(maxLe

ngth:20

0)

0

.

.

1

The description of the underlying problem.

propose

dRepair

Action

xs:strin

g

(maxLe

ngth:20

0)

0

.

.

1

The proposed 'repair' action.

dslamAl

arm

dslamAl

arm

0

.

.

n

A DSLAM alarm. The start date/time of the alarm. The end date/time of the

alarm.

measur

ementHi

storyIte

m

measur

ementHi

storyIte

m

0

.

.

n

A history item of an NA-measurement. The date of the measurement.

severely downstream errors per second severely upstream errors per

second downstream coding violations per 15 minutes. 15 minute counters

of a day, semicolon separted, for example:

0;740;633;21;430;563;0;0;

0;0;1051;66;0;370;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;351;66;0;0;289;0;0

;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0;1;0;0;0;0;0;0;0;0;0;0;0;0;0;0;0

;0;0 upstream coding violations per 15 minutes. 15 minute counters of a

day, semicolon separted severely downstream errors per 15 minutes. 15

minute counters of a day, semicolon separted severely upstream errors per

15 minutes. 15 minute counters of a day, semicolon separted

bbAdslE

mulated

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 0401]: ADSL emulated flag..

dslamN xs:strin 0 name of the DSLAM (e.g.: ipc-aar730-s-vd-05)

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

60/79

ame g

(maxLe

ngth:30

)

.

.

1

network

Type

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 1315] NETWORK_TYPE, the network type 1 - ATM, 2 - EAP, 3 -

WARP, 4 - RAMPplus

psdClas

s

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 1061] BB_PSD_CLASS, Power Spectral Density Class

userNa

me

xs:strin

g

(minLen

gth:1,

maxLen

gth:30)

0

.

.

1

The submitter of the getXdslInfo request

vectoriz

ed

xs:bool

ean

0

.

.

1

true if current technology type is VDSL Vectoring

bbPortLi

neType

xs:int

(totalDi

gits:3)

0

.

.

1

[LOV-ID: 1353] bb Port Line Type

bepSite

Categor

y

xs:strin

g

(maxLe

ngth:32

)

0

.

.

1

possible values are: "standard", "remote_fan_fibre_spot"

netDriv

enInfo

netDriv

enInfo

0

.

.

1

The access details.

irIdWsg xs:deci

mal

(totalDi

gits:10)

0

.

.

1

Top

3.4.98 Customer

Used by: PlannedOutage

Element Type Occ Comment

dnVnNsn xsd:string (minLength:1, maxLength:255) 1..1 Is NSN, wich is represented form

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

61/79

DN or VN

services
xsd:string (Enumeration: internet,

streaming, vobb)
1..n

Top

3.4.99 PlannedOutage

Used by: getDnNsnPlannedOutageAckType, PlannedOutageList

Element Type Occ Comment

outage_id xsd:string 1..1

startDateTime xsd:dateTime 1..1

endDateTime xsd:dateTime 1..1

duration xsd:int 1..1

reason_id xsd:int 0..1

source xsd:string (Enumeration: PW, UMSA) 1..1

customer_list Customer 1..n

Top

3.4.100 PlannedOutageList

Used by: PlannedOutageElements

Element Type Occ Comment

PlannedOutage PlannedOutage 0..n

Top

3.4.101 dnVnNsnList

Description: The list of affected customers

Used by: networkCustomerNotificationType

Element Type Occ Comment

dnVnNsn xs:string (pattern:0[1-9]\d{8}) 1..n The DN, VN or NSN.

3.4.102 networkCustomerNotificationType

Description: The network customer notification

Used by: networkCustomerNotification

Element Type Occ Comment

dnVnNsnList dnVnNsnList 1..1 The list of affected customers

customerNotificationId
xs:string (minLength:1,

maxLength:200)
1..1

The customer notification id, e.g.

STT ITSM 293452438655

customerNotificationType
xs:string (minLength:1,

maxLength:512)
1..1

The customer notification type, e.g.

CAN-Change

networkElementType
xs:string (minLength:1,

maxLength:200)
1..1 The network element type, i.e. CAN

networkElementName
xs:string (minLength:1,

maxLength:200)
1..1

The network element name, i.e.

ipd-05621-s-ca-01

startDateTime xs:dateTime 1..1
The start date/time of the

disruption

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

62/79

endDateTime xs:dateTime 1..1 The end date/time of the disruption

duration xs:int 1..1
The duration of the disruption in

minutes
Top

3.4.103 validAccessProfileType

Description: Valid Access Profiles Item Item

Used by: getValidAccessProfileResponseType

Element Type Occ Comment

accessSpeedProfileNr
xs:int

(totalDigits:3)
0..1 [LOV-ID: 1134] Access Speed profile number

psdClass
xs:int

(totalDigits:3)
0..1

[LOV-ID: 1061] BB_PSD_CLASS, Power Spectral

Density Class

interleaveMode
xs:int

(totalDigits:3)
0..1 [LOV-ID: 1008] The interleave mode.

bbType
xs:int

(totalDigits:3)
0..1 [LOV-ID: 0276] The BB type.

technologyType
xs:int

(totalDigits:3)
0..1

[LOV-ID: 9025] LOV_TECHNOLOGY_TYPE (1 =

VDSL; 2 = VDSL vectoring; 3 = G.FAST)
Top

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

63/79

3.5 Web Services

3.6 Security

The following sections describe the implemented precautions aiming to improve the security of data

trans-port in terms of confidentiality and non-repudiation.

3.6.1 Encryption

To meet the confidentiality aspect of information security the data transport between the web service

client and its server is protected using the https schema.

Https is a URI scheme equivalent to the http scheme, originally intended to be used with the HTTP

protocol, but with added encryption layer. The URI structure is the same, except that URIs begins with

"https:" rather than "http:". The scheme was invented by Netscape Communications Corporation to

provide authentication and encrypted communication and is widely used on the Web for security-

sensitive communication, such as payment transactions.

Instead of using plain text socket communication, the session data is encrypted using either a version

of the SSL (Secure Socket Layer) protocol or the TLS (Transport Layer Security) protocol, thus ensuring

reasonable protection from eavesdroppers, and man in the middle attacks. The default TCP port of

https: is 443.

3.6.2 Authentication, Authorization, and Accounting (AAA)

To meet the accountability and non-repudiation aspects of information security each Web Service

requires username tokens according to the OASIS Web Service Security (WS-Security) definition.

Please consult 7 Appendix A for further details.

3.7 The WSG TT Outbound Web Service

The definition of the WSG TT Outbound Web Services in WSDL is based on the already described XML

schema. Refer to the attached ZIP-file described above (section 2.1)

The Web-Service is published under the following URLs:

Platform URL Description

Production https://webservices.swisscom.com/wsg/prod/tt/WsgTtV022

https://webservices.swisscom.com/wsg/prod/tt/WsgTtV021

Prod. actual version

Prod. previous version

ISP-Test https://webservices.swisscom.com/wsg/isp/tt/WsgTtV022

https://webservices.swisscom.com/wsg/isp/tt/WsgTtV021

Test actual version

Test previous version

For details please refer to the WSDL and to the embedded resources provided by the attached file (refer

to chapter 2.1).

3.7.1 Error Codes

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

64/79

The WSG outbound web-services may return general error codes (example: 808 with the meaning

"Procedure called with invalid argument value" or specific error codes according to used function

(example: 769 "No Assurance Service Level Agreement configured".

Please refer to document [1] WSG Messages for a complete list of possible error codes / messages.

3.7.2 Details for versions since V007

3.7.3 Success or Error status

All response messages contain a member named “success” which indicates if the operation has been

successful or not and -- if not -- which error has been raised through its attributes “reason” (the error-

code) and “reasonComment” (the error-text) (refer to the schema documentation for all details).

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

65/79

3.8 The WSG Alarming Outbound Web Service

The WSG Alarming Outbound Web is published under the following URLs:

Platform URL Description

Production https://webservices.swisscom.com/wsg/prod/tt/WsgAlarming Production

environment

ISP-Test https://webservices.swisscom.com/wsg/isp/tt/WsgAlarming Test environment for

ISPs

The WSG Alarming Outbound Web service implementation is based on the following definition

(Remark: file attachment if this document is in PDF format)

Alarming_V1.0.1.zip

Figure 1 shows the static structure (object model) of the WSG Alarming Outbound Web service.

https://webservices.swisscom.com/wsg/prod/tt/WsgAlarming
https://webservices.swisscom.com/wsg/isp/tt/WsgAlarming

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

66/79

Figure 1: Static structure of the WSG Alarming Outbound Web service

3.8.1 Responses and Exceptions

All of the operations return the abstract base class AlarmingResponse, which is either a response

(AlarmingResponse.exception=false) or an exception (AlarmingResponse.exception=true). Hence

the AlarmingResponse.exception flag can be used for easy down-casting. This mechanism of

exception reporting (instead of using SOAP faults) was chosen to minimize interoperability issues

( best practice).

3.8.2 Operations

Operation Description

String getConcatTestString(String aString)

 This operation can be used to check whether the service is up and running.

FindAlarmsResponse findAlarms(FindAlarmsRequestParameters parameters)

 This operation returns the Alarms which matches the provided search criteria.

AlarmingAcknowledge acknowledgeAlarm(String alarmed)

 This operation acknowledges the Alarm referenced by ‘alarmid’.

3.8.3 FindAlarmsRequestParameters

Field name Type Null Pattern/

Range

Description

searchCriteria AlarmSearchCriteria N The search criteria for the Alarms.

3.8.4 AcknowledgeAlarmRequestParameters

Field name Type Null Pattern/

Range

Description

alarmId String N The alarm-id (primary-key given by WSG) for

the alarm to be acknowledged

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

67/79

3.8.5 Alarm

Field name Type Null Pattern/

Range

 Description

id String N max-length:20 The alarm-id (its primary-key, generated and

provided by WSG).

code String N max-length:40 The alarm code

correlationId String Y max-length:64 The eventually provided correlation id

kind Integer N max-length:3 The alarm category/kind. (WSG-internal)

type Integer N max-length:3 The alarm type.

state AlarmState N The alarm state.

message String Y max-

length:1024

The alarm message

details String Y max-

length:4000

The alarm details

time Calendar N The alarm-creation-date.

dn String Y max-length:15 The optionally referred DN.

source String N max-length:40 The originator system of the alarm.

ispId Integer N max-length:6 The referred ISP-id.

3.8.6 AlarmSearchCriteria

Field name Type Null Pattern/

Range

 Description

id String Y max-length:20 The alarm-id (its primary-key, generated and

provided by WSG).

code String Y max-length:40 The alarm code

correlationId String Y max-length:64 The eventually provided correlation id

dateFrom Calendar Y The lower-bound date to search against the

alarm-creation-date.

dateTo Calendar Y The upper-bound date to search against the

alarm-creation-date.

dn String Y max-length:15 The optionally referred DN.

source String Y max-length:40 The originator system of the alarm.

type Integer Y max-length:3 The alarm type.

state AlarmState Y The alarm state.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

68/79

3.8.7 AlarmingResponse

Field name

Type Null Pattern/

Range

Description

exception boolean N true|false Indicates whether this AlarmingResponse is an exception (true)

or not (false).

3.8.8 AlarmingException (extends AlarmingResponse)

Field name Type Null Pattern/

Range

Description

Reason String N \d{3} WSG Reason if result is Not OK. (for 998, 999 see chapt. 3)

reasonComment String Y .* Additional comment or explanation

3.8.9 AlarmingAcknowledge (extends AlarmingResponse)

“Success” response without payload (no fields).

3.8.10 FindAlarmsResponse (extends AlarmingResponse)

Field name Type Null Pattern/

Range

Description

alarms Alarm[] N The found alarms.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

69/79

4 Reports

Automatically generated reports by WSG will be stored in the “reports” Subdirectory. Monthly reports

will be available for download at the first of each month at 08:00 am. The other reports may be present

at any time.

4.1 Filename of reports file

Report file names have the following syntax:

<ISP_ID>_<RRR>_<PERIOD>_[<XXXXXX>_]<NNN>.<ext>

where

<ISP_ID> is the ID of the ISP assigned by Swisscom

<RRR> is the report type:

 001 Overdue Business Trouble Ticket

 002 Accumulated Repair Time (Trouble Ticket)

 003 IP Pool (This is an old report, no longer used.)

 004 UMSA (FA)

 005 Leitungswechsel (FA)

 006 UMSA (Standalone)

 007 UMSA Planned Outages Report (created by request

„getIspPlannedOutage“)

 008 Grooming Report

 009 - 012 n/a, reserved for internal use

 013 ProKu Copper Report (pro active customer information for copper)

 014 ProKu Fiber Report (pro active customer information for fiber)

<PERIOD> is the period of the report. The period can have either of the following formats:

 YYYYMM Year and month (Report types 001, 002, 003)

 YYYYMMDD Year, month and day (Report types 004, 006, 013, 014)

 YYYYMMDD_YYYYMMDD Specific start and end date (Report type 005)

<NNN> is a unique sequence number starting with 001 in case of several reports created of

the same period.

Remark: normally only the report with the 001 number exists, but in case of an

error or recalculation, a newer version with a higher sequence number may exist.

Remark: Report 003 (IP Pool) is usually created daily. NNN is used to create unique

names within the current month.

Remark for Report 007, 013 and 014. NNN is min. 1 and max. 10 digits representing

the Information-Request-Id

[<XXXXXX>_] is the notification Id, a number with max. 20 digits. This Id is only available in the

file name of the reports 013 and 014.

<ext> is the extension of the file (aka “file type”):

 xml XML format (report types 007, 013 and 014)

 csv Comma-separated-variable (all other report types)

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

70/79

Examples:

100800_002_200310_001.csv Accumulated Repair Time Report of ISP 100800 for

the month October 2003.

100800_004_20060814_001.csv UMSAFA Report of ISP 100800 for the day

14.08.2006.

100800_005_20060802_20060822_001.csv Leitungswechsel Report of ISP 100800 for the

period 2.8.2006 to 22.8.2006

100800_006_20060814_001.csv UMSA Standalone Report of ISP 100800 for the day

14.08.2006.

100800_013_20100217_28340908723_1.xml is the 1st “ProKu Copper” Report of ISP 100800

with notificationId 28340908723 on February 17,

2010.

100800_014_20100217_28340908723_1.xml is the 1st “ProKu Fiber” Report for ISP 100800 with

notificationId 28340908723 on February 17, 2010.

4.2 Downloading report files

The ISP has to execute the following command to download the report files of a specific period:

 scp2 ip<ISP_ID>@138.190.15.181:reports/<ISP_ID>_RRR_YYYYMM_*.csv .

for RRR and YYYYMM see above.

No .rdy file is necessary for acknowledge. The reports directory will be periodically purged.

If you don’t want to wait until the directory is purged, you can use the following command for

downloading:

 scp2 –u ip<ISP_ID>@138.190.15.181:reports/<ISP_ID>_RRR_YYYYMM_*.csv .

The option –u removes source files after copying.

4.3 Format of the reports

The reports have the same format as the reports available on the WSG web interface for download.

These (raw) reports provide data for further statistical evaluation as semicolon separated plain ASCII

text files with *.csv extension. This feature enables the import of the raw data into spreadsheet

applications in a very easy manner.

See the “ISP TT User Manuel” [3] for more information about the content and format of the reports.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

71/79

5 Implementation hints for ISP

5.1 REASON codes

The document [1] WSG Messages contains a full list of the REASON codes and the corresponding

message text.

Since WSG V6.3 REASON codes are numeric or alphanumeric values (A00 to ZZZ).

5.1.1 REASON 998

When REASON 998 (RESULT_CODE=1) is sent a communication failure occurred between the

application and the DB.

5.1.2 REASON 999

In this case the hotline must be contacted immediately. This indicates that an error occurred in the DB.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

72/79

6 List of Values

See document [2] for the list of LOVs. The Id’s are referenced in Annex of the WSDL definition.

Sample:

“[LOV-ID: 4004] The requested additional installation support.”

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

73/79

7 Appendix A

7.1 Securing a WEB-Service with Powergate

A WEB-Service can be secured by using WSS Security (ref. OASIS Standard

http://www.oasis-open.org/specs/index.php#wssv1.0). WSS Security Tokens have to be included in the

header of the SOAP Requests. Realizing this feature is dependent of the implementation of the WS

Clients.

The header has to look as follows:

<soapenv:Header>

 <wsse:Security

 soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next"

 soapenv:mustUnderstand="0"

 xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-secext-1.0.xsd">

 <wsse:UsernameToken

 <wsse:Username>586221</wsse:Username>

 <wsse:Password>te3LsD43</wsse:Password>

 </wsse:UsernameToken>

 </wsse:Security>

</soapenv:Header>

Concerning "Username" and "Password" please refer to 7.5 Login .

7.2 Setting up a new WEB-Service

1. Determining the URL for the WEB-Service

2. Implementing the client in such a way that the WSS Security Tokens are included in the SOAP (see

following example).

7.3 Sample Client with wss4j

wss4j will be used for creating the WSS Header (ref. http://ws.apache.org/wss4j/). The called service

offers the method "list()"which will return the received header as a string.

 public String[] doCall(

 com.swisscom.powergate.ws.TestwsSoapBindingStub binding)

 throws Exception {

 String userName = "58622141964";

 String pwd = "tXVLsD43";

 Stub bindingStub = (Stub) binding;

 Document doc = DocumentBuilderFactory.newInstance()

 .newDocumentBuilder().newDocument();

 Element element = doc.createElementNS(WSConstants.WSSE_NS_OASIS_1_0,

 "wsse:" + WSConstants.USERNAME_TOKEN_LN);

http://www.oasis-open.org/specs/index.php#wssv1.0
http://ws.apache.org/wss4j/

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

74/79

 WSSecurityUtil.setNamespace(element, WSConstants.WSSE_NS_OASIS_1_0,

 WSConstants.WSSE_PREFIX);

 // create username element

 Element elementUsername = doc.createElementNS(

 WSConstants.WSSE_NS_OASIS_1_0, "wsse:"

 + WSConstants.USERNAME_LN);

 WSSecurityUtil.setNamespace(elementUsername,

 WSConstants.WSSE_NS_OASIS_1_0, WSConstants.WSSE_PREFIX);

 elementUsername.appendChild(doc.createTextNode(userName));

 element.appendChild(elementUsername);

 // create password element

 Element elementPassword = doc.createElementNS(

 WSConstants.WSSE_NS_OASIS_1_0, "wsse:"

 + WSConstants.PASSWORD_LN);

 WSSecurityUtil.setNamespace(elementPassword,

 WSConstants.WSSE_NS_OASIS_1_0, WSConstants.WSSE_PREFIX);

 elementPassword.appendChild(doc.createTextNode(pwd));

 element.appendChild(elementPassword);

 // set the header

 bindingStub.setHeader(WSConstants.WSSE_NS_OASIS_1_0, "wsse:Security",

 element);

 assertNotNull("binding is null", binding);

 // Time out after a minute

 binding.setTimeout(60000);

 return binding.list();

 }

 public void testHeaders() throws Exception {

 com.swisscom.powergate.ws.TestwsSoapBindingStub binding;

 try {

 binding = (com.swisscom.powergate.ws.TestwsSoapBindingStub) new

com.swisscom.powergate.ws.TestWSServiceLocator()

 .gettestws(new URL(

 "https://www.zugang.ch:44300/bg/services/testws"));

 Stub bindingStub = (Stub) binding;

// keep session

 bindingStub.setMaintainSession(true);

 System.out.println("\n\rCALL 1");

 String[] headers = doCall(binding);

 for (int i = 0; i < headers.length; i++) {

 System.out.println(headers[i]);

 }

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

75/79

 System.out.println("\n\rCALL 2");

 headers = doCall(binding);

 for (int i = 0; i < headers.length; i++) {

 System.out.println(headers[i]);

 }

 } catch (javax.xml.rpc.ServiceException jre) {

 if (jre.getLinkedCause() != null)

 jre.getLinkedCause().printStackTrace();

 throw new junit.framework.AssertionFailedError(

 "JAX-RPC ServiceException caught: " + jre);

 }

 assertNotNull("binding is null", binding);

 // Time out after a minute

 binding.setTimeout(60000);

 }

7.4 Errors

7.4.1 Authentication error

In case of an authentication error the system will return HTTP Status 403 Forbidden. The error will be

returned inside the SOAP body as <SOAP-ENV:Fault:

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Client</faultcode>

 <faultstring>Authentication required (realm='soap')</faultstring>

 </SOAP-ENV:Fault>

7.4.2 Backend Server not available:

HTTP/1.1 502 Bad Gateway

Date: Thu, 20 Apr 2006 11:49:22 GMT

Server: Apache

Pragma: no-cache

Connection: close

Cache-Control: no-cache

Content-Type: text/xml

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

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Server</faultcode>

 <faultstring>Upstream server is not available</faultstring>

 <faultactor>https://wstest.swisscom.com/wsg/omso1/bb/WsgBb</faultactor>

 <detail>Upstream server is not available</detail>

 </SOAP-ENV:Fault>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

76/79

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

77/79

7.4.3 Error on the Backend Server

Here an example in the form of a standard http error:

HTTP/1.1 500 Internal Server Error

Date: Wed, 19 Apr 2006 14:27:03 GMT

Server: Apache

Set-Cookie: Navajo=AUcAUVoasEVlDVm29EUVyRYuqxwWRG4ozwlKJEewSpvKoVwVEz9mjIclAEQ0goaIH3ZnB9g/RXA-; path=/;

secure; HttpOnly

Set-Cookie: JSESSIONID=AEC47F88F1B35E4329C5C58F40841B4E; path=/wsg/e2e/bb/wsg-outbound; secure; HttpOnly

Content-Type: text/xml;charset=utf-8

Connection: close

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

<soapenv:Envelope

 xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema"

 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">

 <soapenv:Body>

 <soapenv:Fault>

 <faultcode xmlns:ns1="http://xml.apache.org/axis/">

 ns1:Client

 </faultcode>

 <faultstring>No such operation 'list'</faultstring>

 <detail>

 <ns2:hostname xmlns:ns2="http://xml.apache.org/axis/">

 sbe18304.swissptt.ch

 </ns2:hostname>

 </detail>

 </soapenv:Fault>

 </soapenv:Body>

</soapenv:Envelope>

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

78/79

7.4.4 Wrong URL (Webservice not existing)

HTTP/1.1 404 Not Found

Date: Wed, 19 Apr 2006 14:30:38 GMT

Server: Apache

Pragma: no-cache

Connection: close

Cache-Control: no-cache

Content-Type: text/xml

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

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Client</faultcode>

 <faultstring>mapping for request URI '/wsgdf/e2e/bb/WsgBb' not found</faultstring>

 <faultactor>https://wstest.swisscom.com/wsgdf/e2e/bb/WsgBb</faultactor>

 <detail>mapping for request URI '/wsgdf/e2e/bb/WsgBb' not found</detail>

 </SOAP-ENV:Fault>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

7.4.5 No authorisation for the service but valid Login

HTTP/1.1 403 Forbidden

Date: Wed, 19 Apr 2006 14:31:40 GMT

Server: Apache

Pragma: no-cache

Connection: close

Cache-Control: no-cache

Content-Type: text/xml

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

<SOAP-ENV:Envelope xmlns:SOAP-ENV="http://schemas.xmlsoap.org/soap/envelope/">

 <SOAP-ENV:Body>

 <SOAP-ENV:Fault>

 <faultcode>SOAP-ENV:Client</faultcode>

 <faultstring>Your are not authorized to access the requested resource</faultstring>

 <faultactor>https://wstest.swisscom.com/wsg/prod/bb/WsgBb</faultactor>

 <detail>Your are not authorized to access the requested resource</detail>

 </SOAP-ENV:Fault>

</SOAP-ENV:Body>

</SOAP-ENV:Envelope>

7.5 Login from the user point of view

Two possibilities can be used for Login:

▪ Login with PUI (Personal User Identification: 11-digit number) and Password (see password policy).

The PIU will be sent to the user by email or letter after registration. It has to be used for the first

Login.

B2B BBCS Assurance Interface Specification

C1 - Public

Swisscom (Schweiz) AG

CH-3050 Bern

Broadband Connectivity Service (BBCS)

Version 41

Valid from 10.10.2017

79/79

The password will be sent to the user by letter and can be changed arbitrarily by the user after the

first Login.

▪ Login with username unique alphanumeric identification) and Password (see password policy).

The username (formerly also known as synonym) van be created by the user after the first login with

the PUI. It must start with an alphabetic character, must be 7-20 characters in length and must be

unique. Maybe the user needs several trials till a unique and not yet used name could be found.

The password will be sent to the user by letter and can be changed arbitrarily by the user after the

first Login.

Passwordpolicy

• Password must contain at least 8 characters and should be maximal 15 characters long.

• Password must contain at least one special character(,.;%:-_@#+/*?()&$"!).

• Password must contain at least one number.

• Password must consist of both upper- and lowercase letters.

The 15 former passwords can't be reused

