

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

1/18

Broadband Connectivity Service (BBCS),Full Access Services (FA) and
Cooperation Partner Services (COPA)
General Functions Interface Specification

Version 28
Issue date 17.05.2017
Replaces version 27 or previous
Valid from 11.06.2017
Valid until recalled or replaced by new version
Classification Technical Support Documentation (BBCS and FA)
Status released

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

2/18

Contents

Checklist of changes ..3
Release ...3
1 Introduction ...5

1.1 Purpose..5
1.2 Target readership, requirements of the reader ..5
1.3 Referenced documents ..5

2 Web Service General ..6
2.1 Security ..6

2.1.1 Encryption ...6
2.1.2 Authentication, Authorization, and Accounting (AAA) ..6

2.2 Success or Error status ...7
2.2.1 Error Codes ..7

2.3 Connection Testing ...7
3 Notification Web-Service ...8

3.1 Interface Definition ...8
3.1.1 Latest Version ..8
3.1.2 Deprecated Versions ..9

4 COPA Notification Web-Service ..9
4.1 Interface Definition ...9

4.1.1 Latest Version ..9
4.1.2 Deprecated Versions ... 11

5 Appointment-Booking Web-Service .. 12
5.1 Interface Definition .. 12

5.1.1 Latest Version ... 12
5.1.2 Deprecated Versions ... 12

6 Direct Entry to WSG Assurance GUI .. 13
7 Appendix A .. 14

7.1 Securing a Web-Service with Powergate.. 14
7.2 Setting up a new Web-Service .. 14

7.2.1 Sample Client with wss4j.. 14
7.3 Errors ... 16

7.3.1 Authentication error ... 16
7.3.2 Backend Server not available: ... 16
7.3.3 Error on the Backend Server ... 16
7.3.4 Wrong URL (Webservice not existing) .. 17
7.3.5 No authorisation for the service but valid Login .. 17

7.4 Login from the user point of view.. 18

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

3/18

Checklist of changes

Version Date Changed by Comments / nature of the change

14 15.09.2010 HP Version WSG-8.2 / Nov10
- WSG V8.2 changes
- TT Schema update
- Integration of the "Appointment Booking" services

15 27.04.2011 HP Version WSG-8.4 / Jun11
- Modifications in notification interface

16 27.04.2011 Roland Staub Version WSG-9.4 / Mai13
- Modifications in notification interface

17 15.07.2013 Roland Staub Version WSG-9.5 / Aug13
- Modifications in notification interface

18 14.10.2013 Roland Staub Version WSG-9.6 / Nov13

19 06.02.2014 Roland Staub Version WSG-9.7 / Feb14

20 25.04.2014 Roland Staub Version WSG-9.8 / Mai14

21 08.08.2014 Roland Staub Version WSG-9.9 / Aug14

22 16.10.2014 Roland Staub Version WSG-9.10 / Nov14

23 13.02.2015 Roland Staub Version WSG-9.11 / Mar15

24 20.05.2015 Roland Staub Version WSG-9.12 / June15

24 29.10.2015 Roland Staub Added Classifcation

25 29.04.2016 Roland Staub Version WSG-9.16 / Mai16

26 29.10.2016 Roland Staub Version WSG-9.18 / Nov16

27 14.03.2017 Roland Staub Version WSG-9.19 / Mar17

28 18.05.2017 Roland Staub Version WSG 17.06 / June17

Release

int.Version Date Released by Comments / nature of the change

10 11.12.2008 SCS Peter Rosenberger Released for internal use

11 26.02.2009 SCS Rolf Seltmann Released for contract version 13-2

12 26.10.2009 SCS Rolf Seltmann Released for contract version 13-31

13 27.04.2010 SCS Rolf Seltmann Released for contract version 13-4

14 14.10.2010 SCS H. Künzi Released for WSG-8.2 (Nov 2010)

15 03.05.2011 SCS H. Künzi Released for WSG-8.4 (Jun 2011)

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

4/18

16 08.05.2013 SCS H.Künzi Released for WSG-9.4 (Mai 2013)

17 16.07.2013 SCS H.Künzi Released for WSG-9.5 (Aug 2013)

18 28.10.2013 SCS H.Künzi Released for WSG-9.6 (Nov2013)

 19 10.02.2014 SCS H.Künzi Released for WSG-9.7 (Feb 2014)

20 02.05.2014 SCS H.Künzi Released for WSG-9.8 (Mai2014)

21 08.08.2014 SCS H.Künzi Released for WSG-9.9 (Aug2014)

22 30.10.2014 SCS H.Künzi Released for WSG-9.10 (Nov2014)

23 17.02.2015 SCS H.Künzi Released for WSG-9.11 (Mar2015)

24 27.05.2015 SCS H.Künzi Released for WSG-9.12 (Jun2015)

25 04.05.2016 SCS H.Künzi Released for WSG-9.16 (Mai2016)

26 01.11.2016 SCS H.Künzi Released for WSG-9.18 (Nov2016)

27 15.03.2017 SCS H.Künzi Released for WSG-9.19 (Mar2017)

28 22.05.2017 SCS H.Künzi Released for WSG1706 (June2017)

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

5/18

1 Introduction

Besides the fully-fledged business processes there are some services that are used for different purposes and
therefore cannot be assigned to a specific WSG feature.

1.1 Purpose

This document provides the detailed technical specification of the implementation of the following general
usable services:

• Notifications

• Appointment Booking

• Direct Entry of WSG Assurance GUI

1.2 Target readership, requirements of the reader

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

1.3 Referenced documents

[1] WSG Messages
[2] PowerGate Integration Documentation

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

6/18

2 Web Service General

The synchronous B2B interfaces are realized as "Web-Services". A web service is a software system designed to
support interoperable machine-to-machine interaction over a network. It has an interface that is described in a
machine-processable format such as WSDL. Other systems interact with the Web service in a manner
prescribed by its interface using messages, which may be enclosed in a SOAP envelope. These messages are
typically conveyed using HTTP, and normally comprise XML in conjunction with other Web-related standards.
Software applications written in various programming languages and running on various platforms can use
web services to exchange data over computer networks like the Internet in a manner similar to inter-process
communication on a single computer. This interoperability (e.g., between Java and Python, or Windows and
Linux applications) is due to the use of open standards. OASIS and the W3C are the primary committees
responsible for the architecture and standardization of web services. To improve interoperability between web
service implementations, the WS-I organization has been developing a series of profiles to further define the
standards involved.

2.1 Security

The following sections describe the implemented precautions aiming to improve the security of data transport
in terms of confidentiality and non-repudiation.

2.1.1 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.

2.1.2 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 the PowerGate integration documentation [1] for further details.

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

7/18

2.2 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).

2.2.1 Error Codes

The WSG outbound web-services may return the following general error codes (please refer to document [1] for
a list of all error codes / messages):

ErrorCode / Reason ErrorText / ReasonComment
618 access denied
G02 bad request
G01 system error
G03 request timeout
G04 backend resource temporarily not available
G05 backend resource experiences temporary problems
G06 backend resource reports errors

2.3 Connection Testing

To test the connection you may access the web-service base URL with the ending query-parameter “?wsdl”:

https://<web-service-URL>?wsdl

The following facts can be stated if the operation returns successfully the WSDL:
• The tested WSG outbound web service is up and running
• The client could successfully connect to the web service , which implies

o The connection URL is correct
o The call was successfully authenticated by PowerGate
o The client session was considered valid by the web service

IMPORTANT NOTE:
Using this operation for keep-alive purposes (e.g. periodically pinging or likewise) is prohibited!

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

8/18

3 Notification Web-Service

The Notification web service offers information about the progress of the processing of the different user
requests (orders, tickets, information requests) that exist in WSG. The notifications are created during the
request processing according to the ISP/PTS specific configuration and stored in the system for a defined period.
During this period the notifications can be retrieved by the ISP/PTS.

3.1 Interface Definition

3.1.1 Latest Version

The current Interface-Descriptions are provided based on a XML-File definition given by the following schemas:

 wsgNotification_v19.0.0.zip

The ZIP-File contains:
ChangeLog.txt The details of the changes per released version (change-history)
doc/* HTML based documentation of the interface (model, messages, types, ...)
schema/ The interface definition (WSDL, Schema)

How to use samples can be found in the B2B_Web_Service_Tutorial.doc

The following table provides an overview of the available business processes for “Notifications”:

Business Process Request Type Response Type

Get Notification getNotificationRequestType getNotificationResponseType

The “Get Notification” can be requested for the following types:
- BB Orders: bbcsOrder
- (Onsite) Installation Tickets: osInstallationTicket
- BB Trouble Tickets: bbcsAccessTt
- BB Connectivity Tickets: bbcsConnectivityTt
- FA/TAL Orders: faOrder
- FA/TAL Trouble Tickets: faTt
- FA/TAL Clarification Tickets: faClarificationT
- Information Requests: informationRequest
- Voice Messages (related to TDM connection): voiceMessage
- ChangeTicekts: changeTicket
- networkCustomerNotification
- aloOrder
- aloTt

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

9/18

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

Platform URL Description
Production https://webservices.swisscom.com/wsg/prod/bb/WsgNotificationV019

https://webservices.swisscom.com/wsg/prod/bb/WsgNotificationV018
https://webservices.swisscom.com/wsg/prod/notif/WsgNotificationV019
https://webservices.swisscom.com/wsg/prod/notif/WsgNotificationV018

Production environment, actual
version
Production environment, previous
version

ISP-Test https://webservices.swisscom.com/wsg/isp/bb/WsgNotificationV019
https://webservices.swisscom.com/wsg/isp/bb/WsgNotificationV018
https://webservices.swisscom.com/wsg/ isp /notif/WsgNotificationV019
https://webservices.swisscom.com/wsg/ isp /notif/WsgNotificationV018

ISP/PTS Test environment, actual
version
ISP/PTS Test environment, previous
version

3.1.2 Deprecated Versions

With this software release a new version of the Assurance B2B specification is provided (according the table
above); all new development activities shall use this version.
The previous version (version number one level lower than the new one) remains valid, but will become
deprecated as soon as a possible next version of this interface will be created and published.

4 COPA Notification Web-Service

The CopaNotification web service offers information about the progress of the processing of the different user
requests (orders, tickets, information requests) that exist in WSG. The notifications are created during the
request processing according to the COPA specific configuration and stored in the system for a defined period.
During this period the notifications can be retrieved by the COPA.

4.1 Interface Definition

4.1.1 Latest Version

The current Interface-Descriptions are provided based on a XML-File definition given by the following schemas:

 wsgCopaNotification_v4.0.1.zip

The ZIP-File contains:
ChangeLog.txt The details of the changes per released version (change-history)
doc/* HTML based documentation of the interface (model, messages, types, ...)
schema/ The interface definition (WSDL, Schema)

How to use samples can be found in the B2B_Web_Service_Tutorial.doc

The following table provides an overview of the available business processes for “Notifications”:

https://webservices.swisscom.com/wsg/prod/bb/WsgNotificationV008
https://webservices.swisscom.com/wsg/prod/notif/WsgNotificationV011
https://webservices.swisscom.com/wsg/prod/notif/WsgNotificationV018
https://webservices.swisscom.com/wsg/prod/notif/WsgNotificationV011
https://webservices.swisscom.com/wsg/prod/notif/WsgNotificationV011

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

10/18

Business Process Request Type Response Type

Get Notification getNotificationRequestType getNotificationResponseType

The “Get Notification” can be requested for the following types:
- Information Requests: informationRequest

- Copa Orders: copaOrder
- Copa Tt: copaTt

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

11/18

The WSG COPA Notification Outbound Web is published under the following URLs:

Platform URL Description
Production https://webservices.swisscom.com/wsg/prod/copa/notif/WsgCopaNotific

ationV04
https://webservices.swisscom.com/wsg/prod/copa/notif/WsgCopaNotific
ationV03

Production environment, actual
version

ISP-Test https://webservices.swisscom.com/wsg/isp/copa/notif/WsgCopaNotificati
onV04
https://webservices.swisscom.com/wsg/isp/copa/notif/WsgCopaNotificati
onV03

COPA Test environment, actual
version

4.1.2 Deprecated Versions

With this software release a new version of the Assurance B2B specification is provided (according the table
above); all new development activities shall use this version.
The previous version (version number one level lower than the new one) remains valid, but will become
deprecated as soon as a possible next version of this interface will be created and published.

https://webservices.swisscom.com/wsg/prod/copa/notif/WsgCopaNotificationV01
https://webservices.swisscom.com/wsg/prod/copa/notif/WsgCopaNotificationV01
https://webservices.swisscom.com/wsg/prod/copa/notif/WsgCopaNotificationV01
https://webservices.swisscom.com/wsg/prod/copa/notif/WsgCopaNotificationV01
https://webservices.swisscom.com/wsg/isp/copa/notif/WsgCopaNotificationV03
https://webservices.swisscom.com/wsg/isp/copa/notif/WsgCopaNotificationV03
https://webservices.swisscom.com/wsg/isp/copa/notif/WsgCopaNotificationV01
https://webservices.swisscom.com/wsg/isp/copa/notif/WsgCopaNotificationV01

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

12/18

5 Appointment-Booking Web-Service

The Appointment Booking web service offers the reservation of time slots for the Swisscom field force
organisation and has to be used in several business processes.

5.1 Interface Definition

5.1.1 Latest Version

The current Interface-Descriptions are provided based on a XML-File definition given by the following schemas:

wsgAppBooking_v3.0.1.zip

The ZIP-File contains:
ChangeLog.txt The details of the changes per released version (change-history)
doc/* HTML based documentation of the interface (model, messages, types, ...)
schema/ The interface definition (WSDL, Schema)

How to use samples can be found in the B2B_Web_Service_Tutorial.doc

The following table provides an overview of the available business processes for Appointment Booking:

Business Process Ver. WebService / Operation

 WsgAppBookVxxx

GET_TIMESLOTS V001 getAvailableTimeSlots

BOOK_APPOINTMENT V001 bookAppiontment

RESCHEDULE_APPOINTMENT V001 rescheduleAppointment

CANCEL_APPOINTMENT V001 cancelAppointment

The WSG Appointment-Booking Outbound Web is published under the following URLs:

Platform URL Description
Production https://webservices.swisscom.com/wsg/prod/tt/WsgAppBookingV003 Production environment, actual version
ISP-Test https://webservices.swisscom.com/wsg/isp/tt/WsgAppBookingV003 ISP/PTS Test environment, actual version

5.1.2 Deprecated Versions

At the moment no previous (deprecated) versions of this web service exist.

https://webservices.swisscom.com/wsg/prod/tt/WsgAppBookingV003
https://webservices.swisscom.com/wsg/isp/tt/WsgAppBookingV003

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

13/18

6 Direct Entry to WSG Assurance GUI

The following table provides an overview of the available direct entry points for the Assurance GUI of WSG (for
“OneCRM”):

Business Process Function Parameters

Get TT-Detail TtDetail TT_ID (WSG Trouble Ticket Id)

The following URLs have to be used for this function:

Platform URL Description
Production https://wholesale.swisscom.com/powergate/wsgtt/tt/tt_b2b_entry.epl Production environment
ISP-Test https://wholesale.swisscom.com/powergate/wsgtttest/tt/tt_b2b_entry.epl ISP Test environment

Example on the production platform (with automatic login mechanism on the client system):

 https://wholesale.swisscom.com/wsg/powergate/wsgtt/tt/tt_b2b_entry.epl?function=TtDetail&TT_ID=123456

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

14/18

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 chapter 7.4 "Login from the user point of view".

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).

7.2.1 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 General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

15/18

 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]);
 }

 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(

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

16/18

 "JAX-RPC ServiceException caught: " + jre);
 }
 assertNotNull("binding is null", binding);

 // Time out after a minute
 binding.setTimeout(60000);

 }

7.3 Errors

7.3.1 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>

7.3.2 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>

7.3.3 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"

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

17/18

 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>

7.3.4 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>

7.3.5 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>

B2B General Functions Interface-Specification
C1 - Public

Swisscom (Schweiz) AG
CH-3050 Bern

Broadband Connectivity Service (BBCS) and Full Access Services (FA)
Version 28
Valid from 11.06.2017

18/18

7.4 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 (4 – 15 characters). The PUI will
be sent to the user by email or letter after registration. It has to be used for the first Login.
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 (4 – 15 digits).
The username (formerly also known as synonym) can 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.

	Checklist of changes
	Release
	1 Introduction
	1.1 Purpose
	1.2 Target readership, requirements of the reader
	1.3 Referenced documents

	2 Web Service General
	2.1 Security
	2.1.1 Encryption
	2.1.2 Authentication, Authorization, and Accounting (AAA)

	2.2 Success or Error status
	2.2.1 Error Codes

	2.3 Connection Testing

	3 Notification Web-Service
	3.1 Interface Definition
	3.1.1 Latest Version
	3.1.2 Deprecated Versions

	4 COPA Notification Web-Service
	4.1 Interface Definition
	4.1.1 Latest Version
	4.1.2 Deprecated Versions

	5 Appointment-Booking Web-Service
	5.1 Interface Definition
	5.1.1 Latest Version
	5.1.2 Deprecated Versions

	6 Direct Entry to WSG Assurance GUI
	7 Appendix A
	7.1 Securing a Web-Service with Powergate
	7.2 Setting up a new Web-Service
	7.2.1 Sample Client with wss4j

	7.3 Errors
	7.3.1 Authentication error
	7.3.2 Backend Server not available:
	7.3.3 Error on the Backend Server
	7.3.4 Wrong URL (Webservice not existing)
	7.3.5 No authorisation for the service but valid Login

	7.4 Login from the user point of view

