
 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

1/30 

 

WSG B2B Web Service Tutorial WSG Information Services 

 

Version 8 
Issue date 18.08.2017 
Replaces version 7 
Valid from 12.09.2017 
Valid until recalled or replaced by new version 
Classification Technical Support Documentation  
Status released 
 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

2/30 

 

Contents 

1 Introduction .....................................................................................................................................................................................................4 
1.1 Purpose........................................................................................................................................................................................................4 
1.2 Target readership, requirements of the reader ........................................................................................................................4 
1.3 Referenced documents ........................................................................................................................................................................4 

2 WSG Information Services ........................................................................................................................................................................5 
2.1 Endpoints ...................................................................................................................................................................................................5 
2.2 Process Overview ....................................................................................................................................................................................5 
2.3 Create Report............................................................................................................................................................................................6 
2.4 ListReport ...................................................................................................................................................................................................6 
2.5 getReport ....................................................................................................................................................................................................7 
2.6 uploadFile ...................................................................................................................................................................................................9 
2.7 listFiles ...................................................................................................................................................................................................... 11 
2.8 downloadFiles ....................................................................................................................................................................................... 12 
2.9 ListMigrationProjects ........................................................................................................................................................................ 16 
2.10 getMigrationProjectDetail............................................................................................................................................................ 18 
2.11 createClarificationTT ....................................................................................................................................................................... 19 
2.12 getClarificationTicketDetai .......................................................................................................................................................... 20 
2.13 createClarificationTT .............................................................................................................. Error! Bookmark not defined. 

3 Notification (Tracking) ............................................................................................................................................................................. 21 
3.1 Notification handling ........................................................................................................................................................................ 21 
3.2 Subscribe to Notifications ............................................................................................................................................................... 22 
3.3 Notification Web Service ................................................................................................................................................................. 23 

4 Appendix A: Notifications created for “Create Report” ............................................................................................................ 28 
4.1 Request .................................................................................................................................................................................................... 28 
4.2 Response.................................................................................................................................................................................................. 28 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

3/30 

 

 Checklist of changes 

Version Date Changed by Comments / nature of the change 

1 23.07.2011 Roland Staub - Initial version 

2 25.10.2013 Roland Staub - Updated to V2 

3 06.11.2013 Roland Staub - Updated after Review Feedback 

4 06.02.2014 Roland Staub - Updated with Notification Version v15 

5 06.02.2014 Roland Staub - Updated with actual Notification Version 

6 22.05.2015 Roland Staub - Updated with actual Notification Version 

6 29.10.2015 Roland Staub - Added classification 

7 12.07.2017 Roland Staub - Updated for Aug17 Release 

8 18.08.2017 Roland Staub - Updated for Sept17 Release 

   -  
 

 

 

Release 

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

1 25.07.2013 H.Künzi Released for WSG-9.5 (Aug 2013) 

3 07.11.2013 H.Künzi Released for WSG-9.6 (Nov 2013) 

4 10.02.2014 H.Künzi Released for WSG-9.7 (Feb.2014) 

5 04.11.2014 H.Künzi Released   for   WSG-9.10  (Nov.2014) 

7 17.07.2017 H.Künzi Released for WSG-08.17 ( Aug17) 

8 25.08.2017 H.Künzi Released for WSG-09.17 ( Sep17) 
 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

4/30 

 

1 Introduction 

1.1 Purpose 
This document provides information on how to integrate an WSG Info Servies  system using the Web services 
offered by WSG. The following services are covered with examples: 

• Reports 
• PartnerExchange 
• Notification 

 

1.2 Target readership, requirements of the reader 
This document addresses architects and developers of client applications using the services mentioned above. 
Knowledge of Web service technology, the WSG system and the COPA ordering process are needed. 

1.3 Referenced documents 
[1] WSG Model Notification - WEB Outbound (v20.0.1), wsgNotification_v20.0.1.zip 
[2] WSG Information Services V5.0.3 wsgInfoSrv_V5.0.3.zip   
[3] WSG Messages (WSG_MessagesV**.pdf, ** represents latest version) 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

5/30 

 

2 WSG Information Services 

2.1 Endpoints 
The following endpoints shall be used for WSG Information Services 

Platform URL 

Production https://webservices.swisscom.com/wsg/prod/infosrv/WsgInfoSrvV005 

Test https://webservices.swisscom.com/wsg/isp/infosrv/WsgInfoSrvV005 

 

2.2 Process Overview 
The following picture shows the interactions between the WSG Information Services system and WSG: 

 

ISP / Copa

WSG

Powergate

BB-
WebServices

Notification-
WebService

Fulfillment-System

Internet

010 020 040

3 File Upload
ISP/COPA/PARTNER: An file object is sent 

to WSG.
WSG:WSG confirms the receipt of the 

Object.

4

030

5 Notifications 
ISP/COPA/PARTNER: The ISP/COPA/

PARTNERcan retrieve notifications
about the progress of the order 
processing for which he has 
subscribed.

WSG:The notifications that were created
during the processing of the order are 
returned.

File Download
ISP: An file can be received fromWSG.
WSG:WSG confirms the receipt of the 

Object.

1 Create Reaport
COPA/: Report is requested in WSG.

WSG:WSG confirms the receipt of the Objec 
and returns the reportID

Create Reaport
COPA/: Report is requested in WSG.

WSG:WSG confirms the receipt of the Objec 
and returns the reportID

2

 

https://webservices.swisscom.com/wsg/prod/infosrv/WsgInfoSrvV005


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

6/30 

 

 

2.3 Create Report 
The creat report delivers the capabilities to request for a given tax Region / device Location a defined Report. 

The following example shows a qualification for a given Address (createReport). 

2.3.1 Request 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <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>theUserName</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <V05:createReportRequest> 
   <V05:ispCopaId>477710</V05:ispCopaId> 
   <V05:reportType>1</V05:reportType> 
   <V05:centralOffice> 
    <V05:taxRegion>640</V05:taxRegion> 
    <V05:bbDeviceLocation>BOL</V05:bbDeviceLocation> 
   </V05:centralOffice> 
   <V05:onlyActiveLines>false</V05:onlyActiveLines> 
  </V05:createReportRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

2.3.2 Response 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <V05:createReportResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:success>true</V05:success> 
   <V05:reportId>10952</V05:reportId> 
  </V05:createReportResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 
 
 

2.4 ListReport 
The listReport  enables to list/search Reports requested by a defined isp/copa. 
2.4.1 Request 

<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

7/30 

 

  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <V05:listReportsRequest> 
   <V05:ispCopaId>477710</V05:ispCopaId> 
   <V05:centralOffice> 
    <V05:taxRegion>640</V05:taxRegion> 
    <V05:bbDeviceLocation>BOL</V05:bbDeviceLocation> 
   </V05:centralOffice> 
   <V05:reportType>1</V05:reportType> 
  </V05:listReportsRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 

 
2.4.2 Response 

 <?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
   <soapenv:Body> 
      <V05:listReportsResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
         <V05:success>true</V05:success> 
         <V05:report> 
            <V05:reportId>10952</V05:reportId> 
            <V05:reportType>1</V05:reportType> 
            <V05:numberOfParts>1</V05:numberOfParts> 
            <V05:centralOffice> 
               <V05:taxRegion>640</V05:taxRegion> 
               <V05:bbDeviceLocation>BOL</V05:bbDeviceLocation> 
            </V05:centralOffice> 
            <V05:creationDateTime>2015-05-22T14:04:49.000+02:00</V05:creationDateTime> 
         </V05:report> 
      </V05:listReportsResponse> 
   </soapenv:Body> 
</soapenv:Envelope> 

2.4.3 GUI 
 

 
 
2.5 getReport 
Get Report is used to downalod a previous created Report, or just download it in case of a umsaFiber Report.  
Please take in account that a creation of a report can take time as it is generated asynchronously. Once a report 
ist created a notification is created. A Report can have multiple parts, in case the row number exeeds the 
defined threshold for a sinlge part of a report 
2.5.1 Request 

 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <soapenv:Header> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

8/30 

 

  <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <V05:getReportRequest> 
   <V05:ispCopaId>477710</V05:ispCopaId> 
   <V05:reportId>10952</V05:reportId> 
   <V05:partNumber>1</V05:partNumber> 
  </V05:getReportRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

2.5.2 Response 
 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <V05:getReportResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:success>true</V05:success> 
   <V05:report> 
    <V05:reportId>10952</V05:reportId> 
    <V05:partNumber>1</V05:partNumber> 
    <v01:reportOmdfXmdf 
xmlns:v01="http://www.swisscom.com/wsg/infoSrv/reportOmdfXmdf/v01"> 
     <v01:ispCopaId>477710</v01:ispCopaId> 
     <v01:centralOffice> 
      <v01:taxRegion>640</v01:taxRegion> 
      <v01:bbDeviceLocation>BOL</v01:bbDeviceLocation> 
     </v01:centralOffice> 
     <v01:creationDateTime>2015-05-22T14:04:49.089+02:00</v01:creationDateTime> 
     <v01:row> 
      <v01:omdfXmdfRelation>OmdfRelation</v01:omdfXmdfRelation> 
      <v01:omdfName>Omdf1</v01:omdfName> 
      <v01:xmdfName>Xmdf1</v01:xmdfName> 
      <v01:breakoutCable>cooperationCable</v01:breakoutCable> 
      <v01:cableStatus>cableStatus</v01:cableStatus> 
      <v01:relationStatus>relationStatus</v01:relationStatus> 
      <v01:lodgerId>477710</v01:lodgerId> 
     </v01:row> 
     <v01:row> 
      <v01:omdfXmdfRelation>OmdfRelation2</v01:omdfXmdfRelation> 
      <v01:omdfName>Omdf2</v01:omdfName> 
      <v01:xmdfName>Xmdf2</v01:xmdfName> 
      <v01:breakoutCable>cooperationCable2</v01:breakoutCable> 
      <v01:cableStatus>cableStatus</v01:cableStatus> 
      <v01:relationStatus>relationSTatus</v01:relationStatus> 
      <v01:lodgerId>477710</v01:lodgerId> 
     </v01:row> 
     <v01:row> 
      <v01:omdfXmdfRelation>OmdfRelation</v01:omdfXmdfRelation> 
      <v01:omdfName>Omdf1</v01:omdfName> 
      <v01:xmdfName>Xmdf1</v01:xmdfName> 
      <v01:breakoutCable>cooperationCable</v01:breakoutCable> 
      <v01:cableStatus>cableStatus</v01:cableStatus> 
      <v01:relationStatus>relationStatus</v01:relationStatus> 
      <v01:lodgerId>477710</v01:lodgerId> 
     </v01:row> 
     <v01:row> 
      <v01:omdfXmdfRelation>OmdfRelation2</v01:omdfXmdfRelation> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

9/30 

 

      <v01:omdfName>Omdf2</v01:omdfName> 
      <v01:xmdfName>Xmdf2</v01:xmdfName> 
      <v01:breakoutCable>cooperationCable2</v01:breakoutCable> 
      <v01:cableStatus>cableStatus</v01:cableStatus> 
      <v01:relationStatus>relationSTatus</v01:relationStatus> 
      <v01:lodgerId>477710</v01:lodgerId> 
     </v01:row> 
    </v01:reportOmdfXmdf> 
   </V05:report> 
  </V05:getReportResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

2.6 uploadFile 
You may use this operation to upload a defined file to WSG. The file to be uploaded needs to start with the 
ISP/COPA/PartnerId of you. Note the content is included as binary64. You need to enable MTOM on the client 
side. In case you use CXF for the integration see: http://cxf.apache.org/docs/mtom.html for further 
informations. 
 
2.6.1 Request 
 

------=_Part_2_647426834.1432305434329 
Content-Type: application/xop+xml; charset=UTF-8; type="text/xml" 
Content-Transfer-Encoding: 8bit 
Content-ID: <rootpart@soapui.org> 
 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
       <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>53728642432</wsse:Username> 
            <wsse:Password>Swisscom$1</wsse:Password> 
         </wsse:UsernameToken> 
      </wsse:Security> 
   </soapenv:Header> 
   <soapenv:Body> 
      <V05:uploadFileRequest> 
         <V05:ispCopaId>477710</V05:ispCopaId> 
         <V05:fileName>477710_any_file_test.csv</V05:fileName> 
         <V05:fileContent xm:contentType="test" 
xmlns:xm="http://www.w3.org/2005/05/xmlmime"><inc:Include href="cid:477710_any_test.csv" 
xmlns:inc="http://www.w3.org/2004/08/xop/include"/></V05:fileContent> 
      </V05:uploadFileRequest> 
   </soapenv:Body> 
</soapenv:Envelope> 
------=_Part_2_647426834.1432305434329 
Content-Type: application/octet-stream; name=477710_any_test.csv 
Content-Transfer-Encoding: binary 
Content-ID: <477710_any_test.csv> 
Content-Disposition: attachment; name="477710_any_test.csv"; filename="477710_any_test.csv" 
 
bla 
 
test 
 
------=_Part_2_647426834.1432305434329-- 

2.6.2 Response 

http://cxf.apache.org/docs/mtom.html


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

10/30 

 

<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <V05:uploadFileResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:success>true</V05:success> 
   <V05:irIdWsg>10954</V05:irIdWsg> 
  </V05:uploadFileResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 

 
2.6.3 GUI 
 

 
 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

11/30 

 

 
 
2.7 listFiles 
The list operation enabels you to search/list files wich where uploaded by you or offered to you. 
2.7.1 Request 

<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <V05:listFilesRequest> 
   <V05:ispCopaId>477710</V05:ispCopaId> 
   <V05:objectType>8</V05:objectType> 
   <V05:irDateTimeFrom>2013-07-23T00:00:00.000+02:00</V05:irDateTimeFrom> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

12/30 

 

  </V05:listFilesRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 

 
2.7.2 Response 

<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <V05:listFilesResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:success>true</V05:success> 
   <V05:fileInformation> 
    <V05:irDateTime>2013-07-23T20:55:04.000+02:00</V05:irDateTime> 
    <V05:objectStep>12</V05:objectStep> 
    <V05:objectState>5</V05:objectState> 
    <V05:comment>Object transferred to backend system</V05:comment> 
    <V05:irIdWsg>4370</V05:irIdWsg> 
    <V05:fileName>477710_any_file_test.csv</V05:fileName> 
    <V05:objectType>8</V05:objectType> 
    <V05:initiator>5</V05:initiator> 
    <V05:activator>1</V05:activator> 
   </V05:fileInformation> 
  </V05:listFilesResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 

 
 

2.7.3 GUI 
 

 
 
 
2.8 downloadFiles 

2.8.1.1 Request 
 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <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>theUserName</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

13/30 

 

 <soapenv:Body> 
  <V05:downloadFileRequest> 
   <V05:ispCopaId>477710</V05:ispCopaId> 
   <V05:irIdWsg>4371</V05:irIdWsg> 
  </V05:downloadFileRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

2.8.2 Response 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <V05:downloadFileResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:fileInformation> 
    <V05:irDateTime>2013-07-23T21:04:53.000+02:00</V05:irDateTime> 
    <V05:objectStep>12</V05:objectStep> 
    <V05:objectState>5</V05:objectState> 
    <V05:comment/> 
    <V05:irIdWsg>4371</V05:irIdWsg> 
    <V05:fileName>477710_test_upload.txt</V05:fileName> 
    <V05:objectType>9</V05:objectType> 
    <V05:initiator>2</V05:initiator> 
    <V05:activator>1</V05:activator> 
   </V05:fileInformation> 
   <V05:fileContent>Ymxh</V05:fileContent> 
  </V05:downloadFileResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 

 

2.8.3 GUI 

 
 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

14/30 

 

 
 

2.8.4 Notifications 
During the whole processing, the orders can be tracked by retrieving notifications from the Notification Service. 
The usage/configuration of the notification service is documented in Chapter 2 Notification (Tracking) . 

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

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

   <soapenv:Body> 
      <v20:getNotificationResponse xmlns:v20="http://www.swisscom.com/wsg/notification/v20"> 
         <v20:response> 
            <v20:success>true</v20:success> 
            <v20:limitReached>false</v20:limitReached> 
            <v20:notification> 
               <v20:notificationId>82178642</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:31:33.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>3</v20:objectType> 
               <v20:initiator>4</v20:initiator> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

15/30 

 

               <v20:activator>1</v20:activator> 
               <v20:objectState>1</v20:objectState> 
               <v20:objectStep>15</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10950</v20:irIdWsg> 
                  <v20:fileName>477710_OTO_A_20141015-041417.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178643</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:54:04.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>4</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>1</v20:objectState> 
               <v20:objectStep>17</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10951</v20:irIdWsg> 
                  <v20:fileName>477710_SP_A_2012-01_B16.1_20122009-120059.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178644</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:54:05.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>4</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>3</v20:objectState> 
               <v20:objectStep>18</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10951</v20:irIdWsg> 
                  <v20:fileName>477710_SP_A_2012-01_B16.1_20122009-120059.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178651</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T14:04:49.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>7</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>4</v20:activator> 
               <v20:objectState>5</v20:objectState> 
               <v20:objectStep>12</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10952</v20:irIdWsg> 
                  <v20:numberOfParts>1</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178665</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T16:37:16.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>8</v20:objectType> 
               <v20:initiator>5</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>5</v20:objectState> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

16/30 

 

               <v20:objectStep>12</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10954</v20:irIdWsg> 
                  <v20:fileName>477710_any_file_test.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
         </v20:response> 
      </v20:getNotificationResponse> 
   </soapenv:Body> 
</soapenv:Envelope> 

Appendix A: Notifications created for “Create Report” shows all notifications produced during the processing of 
the orders above (starting with notifcationId 47426434). There may be multiple notifications if you configure to 
have notified multiple object-states. 

2.9 ListMigrationProjects 
The migration Projects listed in the WSG Infromation Service can be listed usin the operation 
listMigrationProjects 

2.9.1 Request 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <V05:listMigrationProjectsRequest> 
   <V05:ispCopaId>100036</V05:ispCopaId> 
  </V05:listMigrationProjectsRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 

2.9.2 Response 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <V05:listMigrationProjectsResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:project> 
    <V05:projectId>2</V05:projectId> 
    <V05:projectName>CU@Warp</V05:projectName> 
    <V05:projectDescription>Increase Reliability 
 
* To provide you and your customers with a higher level of reliability, we start installing and 
activating new transport equipment on a step-by-step basis 
 
* Transport equipment change -> access plattform (eap) onto new access plattform 
(warp)</V05:projectDescription> 
    <V05:projectImpact>These updates will be carried out between 2:00 a.m. and 6:00 a.m. 
 
Connections with PPP termination: 
 
* Each connection will be interrupted for a maximum of 120 minutes 
 
Connections with DHCP termination: 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

17/30 

 

 
 * Each connection will be interrupted for a maximum of 120 minutes 
 
• As a result of this update, each connection will receive a new IP address; additional IP 
addresses will therefore be required. New IP address ranges can be set up via WSG IP Pool 
Management.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>July 2012 - 2016/2017</V05:projectRollout> 
    <V05:migrationReason>Cu@WARP</V05:migrationReason> 
    <V05:transactionDateTime>2013-12-02T14:09:51.000+01:00</V05:transactionDateTime> 
   </V05:project> 
   <V05:project> 
    <V05:projectId>3</V05:projectId> 
    <V05:projectName>Vectoring Access Node</V05:projectName> 
    <V05:projectDescription>Increase speed towards customer * to provide you and your 
customers with higher access speed, we have to exchange the access equipment (ISAM) with 
vectoring capable HW. * Access equipment will be swapped with vectoring capable 
HW.</V05:projectDescription> 
    <V05:projectImpact>The HW-swap will be carried out between 02:00 and 06:00 AM. 
Connections with PPP termination * Each connection will be interrupted for a maximum of 30 
minutes. Connections with DHCP termination. * Each connection will be interrupted for a maximum 
of 30 minutes.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>Nov 2013 – Mai 2015</V05:projectRollout> 
    <V05:migrationReason>Vectoring AccessNode</V05:migrationReason> 
    <V05:transactionDateTime>2017-05-15T13:07:03.000+02:00</V05:transactionDateTime> 
   </V05:project> 
   <V05:project> 
    <V05:projectId>5</V05:projectId> 
    <V05:projectName>FTTS/FTTB_Migration</V05:projectName> 
    <V05:projectDescription>To provide you and your customers with higher access speed, 
we have to change the access location. Fiber to the Street or Building (FTTS/FTTB) will be 
built.</V05:projectDescription> 
    <V05:projectImpact>The migration will be carried out usually during office hours on a 
dedicated date. Each connection (ULL or BBCS) will be interrupted for a maximum of 4 
hours.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>June 2014 - 2020</V05:projectRollout> 
    <V05:migrationReason>FTTS/B UMSA</V05:migrationReason> 
    <V05:transactionDateTime>2014-08-24T00:58:16.000+02:00</V05:transactionDateTime> 
   </V05:project> 
   <V05:project> 
    <V05:projectId>6</V05:projectId> 
    <V05:projectName>FTTS/FTTB_activation</V05:projectName> 
    <V05:projectDescription>To provide you and your customers with higher access speed, 
after fiber to the Street or Building (FTTS/FTTB) was built, the distances of the copper 
connection to the end customer will be shortened.</V05:projectDescription> 
    <V05:projectImpact>The shortening will be carried out usually during office hours on 
a dedicated date. Each BBCS connection will be interrupted (initial DSLAM start) for about 
15min.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>June 2014 - 2020</V05:projectRollout> 
    <V05:migrationReason>FTTS/B Leitungsverkürzung , UMSA mit 
Leitunsgverkürzung</V05:migrationReason> 
    <V05:transactionDateTime>2014-08-24T00:58:16.000+02:00</V05:transactionDateTime> 
   </V05:project> 
   <V05:project> 
    <V05:projectId>7</V05:projectId> 
    <V05:projectName>Software Upgrade CAN</V05:projectName> 
    <V05:projectDescription>Increase reliability and extend of multicast configuration 
possibilities.</V05:projectDescription> 
    <V05:projectImpact>These updates will be carried out between 02:00 and 06:00. Each 
connection (PPP and DHCP) will be interrupted for a maximum of 30 minutes.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>December 2014 – March 2015</V05:projectRollout> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

18/30 

 

    <V05:migrationReason>Software Upgrade CAN</V05:migrationReason> 
    <V05:transactionDateTime>2014-12-18T11:58:49.000+01:00</V05:transactionDateTime> 
   </V05:project> 
   <V05:project> 
    <V05:projectId>8</V05:projectId> 
    <V05:projectName>Maintenance - Port Move</V05:projectName> 
    <V05:projectDescription>In case of port move, a customer will be moved from a dslam 
to another one, normally to a newer generation of dslam.  In case of rewiring, it is also the 
basic to support vectoring and its speed gain.</V05:projectDescription> 
    <V05:projectImpact>The port move will be carried out usually during office hours on a 
dedicated date. Each impacted customer will be interrupted for a maximum of 4 
hours.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>ever</V05:projectRollout> 
    <V05:migrationReason>Port Relocation / Rewiring</V05:migrationReason> 
    <V05:transactionDateTime>2015-06-06T21:34:16.000+02:00</V05:transactionDateTime> 
   </V05:project> 
   <V05:project> 
    <V05:projectId>9</V05:projectId> 
    <V05:projectName>Maintenance - Shorting (SpectrumManagement)</V05:projectName> 
    <V05:projectDescription>To provide you and your customers higher access speeds, 
Swisscom builds new broadband location and to comply the spectrum management rules, the access 
has to be shorted.</V05:projectDescription> 
    <V05:projectImpact>The shorting will be carried out usually during office hours on a 
dedicated date. Each impacted customer will be interrupted for a maximum of 4 
hours.</V05:projectImpact> 
    <V05:customerAffected>Many</V05:customerAffected> 
    <V05:projectRollout>ever</V05:projectRollout> 
    <V05:migrationReason>Leitungsverkürzung mit 
Überführungsrelevanz</V05:migrationReason> 
    <V05:transactionDateTime>2015-06-06T21:34:16.000+02:00</V05:transactionDateTime> 
   </V05:project> 
  </V05:listMigrationProjectsResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 

 

2.10 getMigrationProjectDetail 

2.10.1 Request 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
 <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <V05:getMigrationProjectDetailRequest> 
   <V05:ispCopaId>100036</V05:ispCopaId> 
   <V05:projectId>2</V05:projectId> 
  </V05:getMigrationProjectDetailRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

2.10.2 Response 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

19/30 

 

 <soapenv:Body> 
  <V05:getMigrationProjectDetailResponse xmlns:V05="http://www.swisscom.com/wsg/infoSrv/V05"> 
   <V05:migrationElements> 
    <V05:networkElementType>DSLAM Network Element</V05:networkElementType> 
    <V05:networkElementName>ipc-gum640-s-vd-04</V05:networkElementName> 
    <V05:dnVnNsn>0317511601</V05:dnVnNsn> 
    <V05:customerNotificationId>MT UNTY 10000113651</V05:customerNotificationId> 
    <V05:customerNotificationType>CU_WARP_INFO</V05:customerNotificationType> 
    <V05:duration>240</V05:duration> 
    <V05:transactionDateTime>2015-05-06T07:14:00.000+02:00</V05:transactionDateTime> 
   </V05:migrationElements> 
   <V05:migrationElements> 
    <V05:networkElementType>DSLAM Network Element</V05:networkElementType> 
    <V05:networkElementName>ipc-gum640-s-vd-04</V05:networkElementName> 
    <V05:dnVnNsn>0317510187</V05:dnVnNsn> 
    <V05:customerNotificationId>MT UNTY 10000113651</V05:customerNotificationId> 
    <V05:customerNotificationType>CU_WARP_INFO</V05:customerNotificationType> 
    <V05:duration>240</V05:duration> 
    <V05:transactionDateTime>2015-05-06T07:14:00.000+02:00</V05:transactionDateTime> 
   </V05:migrationElements> 
   <V05:migrationElements> 
    <V05:networkElementType>DSLAM Network Element</V05:networkElementType> 
    <V05:networkElementName>ipc-gum640-s-vd-04</V05:networkElementName> 
    <V05:dnVnNsn>0317513102</V05:dnVnNsn> 
    <V05:customerNotificationId>MT UNTY 10000113651</V05:customerNotificationId> 
    <V05:customerNotificationType>CU_WARP_INFO</V05:customerNotificationType> 
    <V05:duration>240</V05:duration> 
    <V05:transactionDateTime>2015-05-06T07:14:00.000+02:00</V05:transactionDateTime> 
   </V05:migrationElements> 
   <V05:migrationElements> 
    <V05:networkElementType>DSLAM Network Element</V05:networkElementType> 
    <V05:networkElementName>ipc-gum640-s-vd-04</V05:networkElementName> 
    <V05:dnVnNsn>0317510217</V05:dnVnNsn> 
    <V05:customerNotificationId>MT UNTY 10000113651</V05:customerNotificationId> 
    <V05:customerNotificationType>CU_WARP_INFO</V05:customerNotificationType> 
    <V05:duration>240</V05:duration> 
    <V05:transactionDateTime>2015-05-06T07:14:00.000+02:00</V05:transactionDateTime> 
   </V05:migrationElements> 
   <V05:migrationElements> 
    <V05:networkElementType>DSLAM Network Element</V05:networkElementType> 
    <V05:networkElementName>ipc-gum640-s-vd-04</V05:networkElementName> 
    <V05:dnVnNsn>0317510508</V05:dnVnNsn> 
    <V05:customerNotificationId>MT UNTY 10000113651</V05:customerNotificationId> 
    <V05:customerNotificationType>CU_WARP_INFO</V05:customerNotificationType> 
    <V05:duration>240</V05:duration> 
    <V05:transactionDateTime>2015-05-06T07:14:00.000+02:00</V05:transactionDateTime> 
   </V05:migrationElements> 
  </V05:getMigrationProjectDetailResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

2.11 createClarificationTT 

2.11.1 Request 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:v05="http://www.swisscom.com/wsg/infoSrv/v05"> 
 <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

20/30 

 

  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <v05:createClarificationTicketRequest> 
   <v05:ispCopaId>777710</v05:ispCopaId> 
   <v05:objectType>3</v05:objectType> 
   <v05:wsgId>2447595</v05:wsgId> 
   <v05:problemDescription>Why i the TT not yet cloaed</v05:problemDescription> 
   <v05:problemNotes>see desc</v05:problemNotes> 
  </v05:createClarificationTicketRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 

2.11.2 Response 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
   <soapenv:Body> 
      <v05:createClarificationTicketResponse xmlns:v05="http://www.swisscom.com/wsg/infoSrv/v05"> 
         <v05:success>true</v05:success> 
         <v05:incidentId>14580</v05:incidentId> 
      </v05:createClarificationTicketResponse> 
   </soapenv:Body> 
</soapenv:Envelope> 

2.12 getClarificationTicketDetai 

2.12.1 Request 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/" 
xmlns:v05="http://www.swisscom.com/wsg/infoSrv/v05"> 
 <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>theUsername</wsse:Username> 
    <wsse:Password>thePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <v05:getClarificationTicketDetailRequest> 
   <v05:ispCopaId>777710</v05:ispCopaId> 
   <v05:incidentId>14580</v05:incidentId> 
  </v05:getClarificationTicketDetailRequest> 
 </soapenv:Body> 
</soapenv:Envelope> 

2.12.2 Response 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Body> 
  <v05:getClarificationTicketDetailResponse 
xmlns:v05="http://www.swisscom.com/wsg/infoSrv/v05"> 
   <v05:success>true</v05:success> 
   <v05:incident> 
    <v05:incidentId>14580</v05:incidentId> 
    <v05:ispCopaId>777710</v05:ispCopaId> 
    <v05:incidentState>6</v05:incidentState> 
    <v05:objectType>3</v05:objectType> 
    <v05:wsgId>2447595</v05:wsgId> 
    <v05:problemDescription>Why i the TT not yet cloaed</v05:problemDescription> 
    <v05:problemNotes>see desc</v05:problemNotes> 
    <v05:workLogList> 
     <v05:workLogSummary>1. Summary from Simulator: status=cleared triggered by 
create</v05:workLogSummary> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

21/30 

 

     <v05:workLogNotes>1 - This is a Note from the TIBCO Simulator --- (1. Summary from 
Simulator: status=cleared triggered by create) --- WorkLogText 5: $£ä .-{}è!ü¨![]&lt;> 123 ABC 
öäü -- WorkLogText 5: $£ä .-{}è!ü¨![]&lt;> 123 ABC öäü -- WorkLogText 5: $£ä .-{}è!ü¨![]&lt;> 123 
ABC öäü --</v05:workLogNotes> 
     <v05:workLogDateTime>2017-08-18T19:18:46.000+02:00</v05:workLogDateTime> 
    </v05:workLogList> 
    <v05:workLogList> 
     <v05:workLogSummary>WorkReport</v05:workLogSummary> 
     <v05:workLogNotes>Kein Signal</v05:workLogNotes> 
     <v05:workLogDateTime>2017-08-18T19:18:46.000+02:00</v05:workLogDateTime> 
    </v05:workLogList> 
    <v05:workLogList> 
     <v05:workLogSummary>2. Summary from Simulator: status=cleared triggered by 
create</v05:workLogSummary> 
     <v05:workLogNotes>2 - This is a Note from the TIBCO Simulator --- (2. Summary from 
Simulator: status=cleared triggered by create) --- WorkLogText 5: $£ä .-{}è!ü¨![]&lt;> 123 ABC 
öäü -- WorkLogText 5: $£ä .-{}è!ü¨![]&lt;> 123 ABC öäü -- WorkLogText 5: $£ä .-{}è!ü¨![]&lt;> 123 
ABC öäü --</v05:workLogNotes> 
     <v05:workLogDateTime>2017-08-18T19:18:46.000+02:00</v05:workLogDateTime> 
    </v05:workLogList> 
    <v05:workLogList> 
     <v05:workLogSummary>WorkReport</v05:workLogSummary> 
     <v05:workLogNotes>test resolution text 4</v05:workLogNotes> 
     <v05:workLogDateTime>2017-08-18T19:18:40.000+02:00</v05:workLogDateTime> 
    </v05:workLogList> 
    <v05:workLogList> 
     <v05:workLogSummary>OTDR-Measurements-CO</v05:workLogSummary> 
     <v05:workLogNotes>OTDR-Interruption 12345 
OTDR-Attenuation 67890</v05:workLogNotes> 
     <v05:workLogDateTime>2017-08-18T19:18:40.000+02:00</v05:workLogDateTime> 
    </v05:workLogList> 
    <v05:workLogList> 
     <v05:workLogSummary>OTDR-Measurements-CUST</v05:workLogSummary> 
     <v05:workLogNotes>OTDR-Interruption 09876 
OTDR-Attenuation 54321</v05:workLogNotes> 
     <v05:workLogDateTime>2017-08-18T19:18:40.000+02:00</v05:workLogDateTime> 
    </v05:workLogList> 
   </v05:incident> 
  </v05:getClarificationTicketDetailResponse> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

3 Notification (Tracking) 

The Notification Service is used to track the processing of Orders and Incidents in CoPa / WSG. 

The Notification Service offers the possibility to subscribe to notification messages which are created if a 
specific event occurs. They can then be retrieved via the Notification Web service and remain on the system for 
a defined number of days (currently 4 days). The notification messages contain the data that is needed to keep 
the client system up-to-date with the progress of an order. 
3.1 Notification handling 
You have the possibilities to restrict the notifications you will get back by defining the input parameters 
(defined in 2.3.1) 
The elements you can use to restrict the response are listed below 
 
Element Type Occ Comment 

object xs:int (totalDigits:3) 0..n [LOV-ID: 1101] The object that triggered the 
notification, e.g. BBCS-Order, InformationRequest 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

22/30 

 

initiator xs:int (totalDigits:3) 0..n [LOV-ID: 1106] The initiator of the object 
notificationIdFrom xs:decimal (totalDigits:15) 1..1 A notification ID. 
notificationIdTo xs:decimal (totalDigits:15) 0..1 A notification ID. 
 
Objects relevant for the COPA usecases are defined as : 
 
Object (subset of LOV 1101) 
Id Description / meaning 
8 Information Request (relevant for the this UseCases) 
  
  
 
Initiator (subset of LOV 1106) 
Id Description / meaning 
2 SCS 
4 COPA 
 
Depending on those elements /values you will get only notifications wich are e.g. related to COPA Orders and 
are initiated by COPA.  If you do not fill out those elements you will get all the possible notifications. 

NotificationIdFrom/To 

Each notification has it’s own id. A notification defined by its id is e.g. a state change of a defined order from 
PROCESSING to COMPLETE .  

The webservice “only” returns 500 elements (notifications). If you ask   NotificationFrom=1 then it gets you the 
next 500 elements assigned to this dedicated COPA. The sequence is systemwide (!) so  there can be that you 
get the id 501 and the next would be 1056. 

So the most simple way is to start with the id notificationIdFrom=1 and not filling you the notificationIdTo. 

With this you will get up the next (up to) 500 notification assigned to you. If you have processed those you can 
use the next call of the webservice starting with the notificationIdFrom=(maxValue of the notifcationid of the 
respose +1) 

In the response (see 2.3.2) the limitReached is true if the webservice could only return 500 elements and there 
would be more elements assigned to this COPA with a higher  id. The limit is set to 500, this means that you will 
receive up to 500 notification elemetns.  

In case of false, you got all notifications assigned to this COPA withing the response. 

3.2 Subscribe to Notifications 
Changes to the following objects can be notified for the COPA Services: 

• CustomerReport 
• ParterFileExchange 
• FiberUmsa 

 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

23/30 

 

The notifications can be subscribed to in the administration of the corresponding service, in the WSG Info 
Services  GUI as shown on the next screen shots: 

 

 

 
 

 
 

PleaseNote: a FiberUmsa Report is represented as CusomerReport for subscribing a notification. 

3.3 Notification Web Service 
The Notification Web service is used to retrieve the notifications created based on the subscriptions to the 
different objects that can be notified. 

For a detailed interface definition see [1] 

3.3.1 Request 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

24/30 

 

 
The typical usage is to periodically poll for all new notifications for a specific COPA. This can be achieved by 
calling the getNotification() operation with the “ispId” of the COPAid and the “notificationIdFrom” set to the 
maximum value received on the previous call + 1 (boundaries are included in the selection). It is also possible to 
additionally filter the notifications by object which is useful if the states of the different objects are tracked by 
different client processes. 
A sample XML for the getNotification() request: 

 <?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Header> 
  <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next" 
soapenv:mustUnderstand="0"> 
   <wsse:UsernameToken> 
    <wsse:Username>TheUserName</wsse:Username> 
    <wsse:Password>ThePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <v20:getNotification xmlns:v20="http://www.swisscom.com/wsg/notification/v20"> 
   <v20:request> 
    <v20:ispId>477710</v20:ispId> 
    <v20:object>8</v20:object> 
    <v20:notificationIdFrom>82178640</v20:notificationIdFrom> 
   </v20:request> 
  </v20:getNotification> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

 

3.3.2 Response 
 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

25/30 

 

 
The response contains the “success” flag which indicates whether the operation succeeded or failed. In case of 
failure the “reason” and “reasonComment” offer additional information about the problem that occurred. The 
payload consists of a flag “limitReached” and a list of “notifications”. If the flag “limitReached” is true then there 
are more notifications available and it is good practice to repeat the retrieval of notifications immediately until 
the flag is “false” instead of waiting for the next interval. 

The notifications contain the fields that are common for all types of notifications and data structures that are 
populated depending on the object. The following picture shows the structure of a notification for a 
“CoPaOrder” order: 

 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

26/30 

 

  
Common notification fields   Object specific fields 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

27/30 

 

A sample XML for the getNotification() response: 

 
 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
   <soapenv:Body> 
      <v20:getNotificationResponse xmlns:v20="http://www.swisscom.com/wsg/notification/v20"> 
         <v20:response> 
            <v20:success>true</v20:success> 
            <v20:limitReached>false</v20:limitReached> 
            <v20:notification> 
               <v20:notificationId>82178642</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:31:33.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>3</v20:objectType> 
               <v20:initiator>4</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>1</v20:objectState> 
               <v20:objectStep>15</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10950</v20:irIdWsg> 
                  <v20:fileName>477710_OTO_A_20141015-041417.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178643</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:54:04.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>4</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>1</v20:objectState> 
               <v20:objectStep>17</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10951</v20:irIdWsg> 
                  <v20:fileName>477710_SP_A_2012-01_B16.1_20122009-120059.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178644</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:54:05.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>4</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>3</v20:objectState> 
               <v20:objectStep>18</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10951</v20:irIdWsg> 
                  <v20:fileName>477710_SP_A_2012-01_B16.1_20122009-120059.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178651</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T14:04:49.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>7</v20:objectType> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

28/30 

 

               <v20:initiator>2</v20:initiator> 
               <v20:activator>4</v20:activator> 
               <v20:objectState>5</v20:objectState> 
               <v20:objectStep>12</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10952</v20:irIdWsg> 
                  <v20:numberOfParts>1</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178665</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T16:37:16.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>8</v20:objectType> 
               <v20:initiator>5</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>5</v20:objectState> 
               <v20:objectStep>12</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10954</v20:irIdWsg> 
                  <v20:fileName>477710_any_file_test.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
         </v20:response> 
      </v20:getNotificationResponse> 
   </soapenv:Body> 
</soapenv:Envelope> 

4 Appendix A: Notifications created for “Create Report” 

4.1 Request 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
 <soapenv:Header> 
  <wsse:Security xmlns:wsse="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-
wssecurity-secext-1.0.xsd" soapenv:actor="http://schemas.xmlsoap.org/soap/actor/next" 
soapenv:mustUnderstand="0"> 
   <wsse:UsernameToken> 
    <wsse:Username>TheUserName</wsse:Username> 
    <wsse:Password>ThePassword</wsse:Password> 
   </wsse:UsernameToken> 
  </wsse:Security> 
 </soapenv:Header> 
 <soapenv:Body> 
  <v20:getNotification xmlns:v20="http://www.swisscom.com/wsg/notification/v20"> 
   <v20:request> 
    <v20:ispId>477710</v20:ispId> 
    <v20:object>8</v20:object> 
    <v20:notificationIdFrom>82178640</v20:notificationIdFrom> 
   </v20:request> 
  </v20:getNotification> 
 </soapenv:Body> 
</soapenv:Envelope> 
 

4.2 Response 
 
<?xml version="1.0" encoding="UTF-8"?> 
<soapenv:Envelope xmlns:soapenv="http://schemas.xmlsoap.org/soap/envelope/"> 
   <soapenv:Body> 
      <v20:getNotificationResponse xmlns:v20="http://www.swisscom.com/wsg/notification/v20"> 
         <v20:response> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

29/30 

 

            <v20:success>true</v20:success> 
            <v20:limitReached>false</v20:limitReached> 
            <v20:notification> 
               <v20:notificationId>82178642</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:31:33.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>3</v20:objectType> 
               <v20:initiator>4</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>1</v20:objectState> 
               <v20:objectStep>15</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10950</v20:irIdWsg> 
                  <v20:fileName>477710_OTO_A_20141015-041417.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178643</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:54:04.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>4</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>1</v20:objectState> 
               <v20:objectStep>17</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10951</v20:irIdWsg> 
                  <v20:fileName>477710_SP_A_2012-01_B16.1_20122009-120059.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178644</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T11:54:05.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>4</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>3</v20:objectState> 
               <v20:objectStep>18</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10951</v20:irIdWsg> 
                  <v20:fileName>477710_SP_A_2012-01_B16.1_20122009-120059.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
            <v20:notification> 
               <v20:notificationId>82178651</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T14:04:49.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>7</v20:objectType> 
               <v20:initiator>2</v20:initiator> 
               <v20:activator>4</v20:activator> 
               <v20:objectState>5</v20:objectState> 
               <v20:objectStep>12</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10952</v20:irIdWsg> 
                  <v20:numberOfParts>1</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 


 
WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
 

 

Swisscom (Schweiz) AG 
CH-3050 Bern 

WSG B2B Web Service Tutorial WSG Info Services 
C1 - Public 
Version 8 
Valid from 12.09.2017 

30/30 

 

            <v20:notification> 
               <v20:notificationId>82178665</v20:notificationId> 
               <v20:notificationDateTime>2015-05-22T16:37:16.000+02:00</v20:notificationDateTime> 
               <v20:notificationEvent>2</v20:notificationEvent> 
               <v20:object>8</v20:object> 
               <v20:objectType>8</v20:objectType> 
               <v20:initiator>5</v20:initiator> 
               <v20:activator>1</v20:activator> 
               <v20:objectState>5</v20:objectState> 
               <v20:objectStep>12</v20:objectStep> 
               <v20:informationRequest> 
                  <v20:irIdWsg>10954</v20:irIdWsg> 
                  <v20:fileName>477710_any_file_test.csv</v20:fileName> 
                  <v20:numberOfParts>0</v20:numberOfParts> 
               </v20:informationRequest> 
            </v20:notification> 
         </v20:response> 
      </v20:getNotificationResponse> 
   </soapenv:Body> 
</soapenv:Envelope> 

 


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

	2  WSG Information Services
	2.1 Endpoints
	2.2 Process Overview
	2.3 Create Report
	2.3.1 Request
	2.3.2 Response

	2.4 ListReport
	2.4.1 Request
	2.4.2 Response
	2.4.3 GUI

	2.5 getReport
	2.5.1 Request
	2.5.2 Response

	2.6 uploadFile
	2.6.1 Request
	2.6.2 Response
	2.6.3 GUI

	2.7 listFiles
	2.7.1 Request
	2.7.2 Response
	2.7.3 GUI

	2.8 downloadFiles
	2.8.1.1 Request
	2.8.2 Response
	2.8.3 GUI
	2.8.4 Notifications

	2.9 ListMigrationProjects
	2.9.1 Request
	2.9.2 Response

	2.10 getMigrationProjectDetail
	2.10.1 Request
	2.10.2 Response

	2.11 createClarificationTT
	2.11.1 Request
	2.11.2 Response

	2.12 getClarificationTicketDetai
	2.12.1 Request
	2.12.2 Response


	3 Notification (Tracking)
	3.1 Notification handling
	3.2 Subscribe to Notifications
	3.3 Notification Web Service
	3.3.1 Request
	3.3.2 Response


	4 Appendix A: Notifications created for “Create Report”
	4.1 Request
	4.2 Response


