
©2000-2018 PORTAONE, INC. ALL RIGHTS RESERVED.

WWW.PORTAONE.COM

�����
���

PortaSIP 73
MAINTENANCE

RELEASE
��������
������
��������

�������
���

�	��

 PortaSIP
XML / JSON API Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

2

Copyright Notice & Disclaimers
Copyright © 2000–2018 PortaOne, Inc. All rights reserved

PortaSIP® Media Applications API Reference, November 2018
Maintenance Release 73
V1.73.02

Please address your comments and suggestions to: Sales Department,
PortaOne, Inc. Suite #408, 2963 Glen Drive, Coquitlam BC V3B 2P7
Canada.

Changes may be made periodically to the information in this publication.
The changes will be incorporated in new editions of the guide. The
software described in this document is furnished under a license
agreement, and may be used or copied only in accordance with the terms
thereof. It is against the law to copy the software on any other medium,
except as specifically provided in the license agreement. The licensee may
make one copy of the software for backup purposes. No part of this
publication may be reproduced, stored in a retrieval system, or transmitted
in any form or by any means, electronic, mechanical, photocopied,
recorded or otherwise, without the prior written permission of PortaOne
Inc.

The software license and limited warranty for the accompanying products
are set forth in the information packet supplied with the product, and are
incorporated herein by this reference. If you cannot locate the software
license, contact your PortaOne representative for a copy.

All product names mentioned in this manual are for identification
purposes only, and are either trademarks or registered trademarks of their
respective owners.

 PortaSIP
XML / JSON API Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

3

Table of Contents

Copyright Notice & Disclaimers ... 2
Preface .. 4
What is new in Maintenance Release 73? .. 5

1. XML / JSON API Overview .. 6

Security ... 7
XML API .. 7

Access to XML API... 7
Error Handling ... 7

JSON API .. 8
Access to JSON API .. 8
Error Handling ... 9

WSDL ... 10

2. Reference .. 11

Notation Conventions .. 12
Establishing an Authenticated Session... 12

Methods ... 12
Type Reference .. 13

Global Methods and Types .. 13
Type Reference .. 13

Voicemail Settings .. 14
Methods ... 14
Type Reference .. 15

Folder Preferences and MailBox and Message Display Options 17
Methods ... 17
Type Reference .. 18

Auto Attendant Configuration .. 21
Methods ... 21
Type Reference .. 23

Conference Configuration .. 29
Methods ... 29
Type Reference .. 30

3. Call Control API .. 34

Overview ... 35
Access to JSON-RPC API .. 35
Error Handling ... 36
WSDL .. 36

Call state notification management... 37
Methods ... 37
Type Reference .. 38

Call Information ... 38
Methods ... 39
Type Reference .. 41

4. Appendices ... 48

Sample Script for PortaSIP® Media Server SOAP Communication 49
How to Define a Time Period ... 52

 PortaSIP
XML / JSON API Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

4

Preface
This document provides information for developers who want to
interface their applications with PortaSIP® media applications via XML
and JSON API. The PortaBilling® XML and JSON API is described in
the PortaBilling XML / JSON API Reference.

Where to get the latest version of this guide

The hard copy of this guide is updated upon major releases only, and does
not always contain the latest material on enhancements that occur in-
between minor releases. The online copy of this guide is always up to
date, and integrates the latest changes to the product. You can access the
latest copy of this guide at: www.portaone.com/support/documentation/.

Conventions

This publication uses the following conventions:

Exclamation mark draws your attention to important actions that must
be taken for proper configuration.

NOTE: Notes contain additional information to supplement or accentuate important
points in the text.

Trademarks and Copyrights

PortaBilling®, PortaSIP® and PortaSwitch® are registered trademarks of
PortaOne, Inc.

http://www.portaone.com/support/documentation/
http://www.portaone.com/support/documentation/

PortaSIP
XML / JSON API Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com 5

What is new in Maintenance Release 73?

Removed:

• The obsolete originate_call method. Use the
originate_advanced_call method instead.

 XML / JSON API Overview

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

6

1. XML / JSON API
Overview

 XML / JSON API Overview

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

7

Security
Connection to the XML / JSON API interface is provided via HTTPS.
Authentication is done using authentication pairs (login-password or
login-API token). Each subsequent request to the API should contain the
auth_info structure.

Note that we strongly recommend using the session_id property (which is
received during the authorization via the LoginRequest) in the
auth_info structure for all session requests. Otherwise, if you use login-
password authentication pairs for every request, new sessions will be
created and will cause additional load to the database.

XML API
XML (SOAP) API has its own advantages and drawbacks as compared
with JSON API. Among the benefits are the following:

• There is a wide range of reusable software available to
programmers to handle XML so they do not have to re-invent
code.

• XML (SOAP) is more verbose compared with JSON, but because
of this, the data encoding result is typically larger than the
equivalent encoding in JSON API.

Access to XML API

Proxy (URL): https://web-server.yourdomain.com:8443/soap/soap.fcgi
SOAP URI (namespace): https://web-server.yourdomain.com/UM/SOAP/

Please replace the web-server.yourdomain.com with the actual
hostname of your PortaSwitch® web server.

Error Handling

SOAP faults are used to carry error information within a SOAP message.
If the actual response has a SOAP fault element as the body entry, then an
error has occurred. In this case, the accuracy of any other fields in the
response cannot be guaranteed, and you should only use the fault sub-
elements to identify the error. Currently, these sub-elements are as
follows:

• faultcode is intended for use by the client software and provides
an algorithmic mechanism for identifying a fault.

 XML / JSON API Overview

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

8

• faultstring provides a human-readable explanation of a fault, and
is not intended for algorithmic processing.

JSON API
As an alternative to XML API, PortaSwitch® supports JSON API, thus
providing your development department with a choice of Web
Application Services that can be used. Among the advantages of JSON
API are the following:

• Simple data structures that can be easily read and written.
• JSON format is faster in parsing and generating data due to

simple syntax, thus there is little influence on web server
performance.

• Supports the same methods as those in the SOAP.
• Simplifies the creation of front-end web sites that receive and

modify data with minimum impact on performance.

Access to JSON API

All JSON requests to PortaSIP® Media Server API must be sent to the
following URL: https://<web-server.yourdomain.com>:8443/rest/<service>/<method>/

Please replace the web-server.yourdomain.com with the actual
hostname of your PortaSwitch® web server.

Replace <service> with the API service that contains the required
method (e.g. specify the SMPreferences service to manage voice mailbox
preferences.)

Replace <method> with the required API method (e.g. specify
set_folder_preferences method in order to change mailbox folder
preferences.)

Here is an example of the URL the POST request to be sent to:

https://demo.portaone.com:8443/rest/SMPreferences/set_folder_preferences/

Sending an HTTP request

For HTTP requests you must include the following parameters (in JSON
format) in the POST request body:

• auth_info – The mandatory authentication. Not used with the
methods to establish the API session information (see the Security
section).

https://demo.portaone.com:8443/rest/SMPreferences/set_folder_preferences/

 XML / JSON API Overview

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

9

• params – A set of method parameters (in JSON format) that
depend on a method structure. Note that method parameters and
their structures are the same as those in the SOAP.

The Content-Type header field used with a HTTP POST request must
have one of the following values:

• application/x-www-form-urlencoded
• multipart/form-data

Please note that special characters must be escaped.
For example, if you want to send the HTTP GET request:

https://111.111.11.11:8443/rest/AutoAttendant/set_menu_transiti
on/{"login":"000111222","password":"mysEcReTp@ss","session_id":
null,"domain":"111.111.11.11"}/{"i_menu":12,"transition_info":"
event":"#","action":"Transfer","target_i_menu":0,"destination":
"1","play_prompt":"Y"}}

it must be transformed into the following form:

https://111.111.11.11:8443/rest/AutoAttendant/set_menu_transiti
on/%7B%22login%22%3A%22000111222%22,%22password%22%3A%22
mysEcReTp@ss%22,%22session_id%22%3Anull,%22domain%22%3A%22111.1
11.11.11%22%7D/%7B%22i_menu%22%3A12%22transition_info%22%3A%7B%
22event%22%3A%22%2523%22%2C%22action%22%3A%22Transfer%22%2C%22t
arget_i_menu%22%3A0%2C%22destination%22%3A%221%22%2C%22play_pro
mpt%22%3A%22Y%22%7D%7D

You can run JSON requests in the dry run mode. The dry run mode does
not execute the method itself. Instead, it checks input arguments
according to the schema validation rules and returns validation results.
To run a request in the dry run mode, add the aux_info structure into the
request. The structure has the following fields:

• dry_run – indicates that the method must be run in the dry run
mode.

Error Handling

If the server returns the ‘500 Internal Server Error’ status code in the
HTTP response, then the response body contains a JSON object which
includes two elements (keys) that carry error information:

• faultcode, that is intended for use by the client software and
provides an algorithmic mechanism for identifying the fault.

• faultstring, that provides a human readable explanation of the
fault, and is not intended for algorithmic processing.

 XML / JSON API Overview

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

10

WSDL
Each PortaSIP® Media Server has its own set of WSDL documents
available for download from the web server. These documents can be
downloaded from:
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=Session.xsd
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=Types.xsd
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=Voicemail.xsd
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=SMPreferences.xsd
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=DialDirectory.xsd
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=AutoAttendant.xsd
• https://web-

server.yourdomain.com:8443/soap/wsdl.fcgi?get=Conference.xsd

All requests to PortaSIP® Media Server API are handled via an SSL
connection. By default, PortaSIP® Media Server installations contain a
self-signed certificate that provides the means to encrypt data. However,
since this certificate’s authenticity cannot be validated, you may
experience some problems when connecting to an SSL site. In that case, it
may be necessary to obtain a certificate from a genuine certificate
authority. Another option is to generate your own certificate authority and
have certificates deployed to all API clients. However, this goes beyond
the scope of the present document.

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

11

2. Reference

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

12

Notation Conventions
The following typographic conventions apply throughout this chapter:

• * – A value can be entered for this property only when inserting
new records and cannot be changed later.

• ** – This property is read-only, and its value cannot be changed.
• Mandatory properties (whose value must be entered during

insertion, and cannot be set to an empty value later) are
underlined.

• ⁿ – This property can be used with the nil attribute to indicate that
it is blank (has no content):

o In the Request message the xsi:nil=“true” attribute can be
used to clear the property (set value to NULL in the
database).

o In the Response message a property has the xsi:nil=“true”
attribute if it is blank (has the NULL value in the
database).

Establishing an Authenticated Session
SOAP URI: https://web-
server.yourdomain.com/UM/SOAP/Session

Methods

login

Parameters: LoginRequest
Return value: LoginResponse

Checks the validity of login and password and returns session_id
on success. An API fault is generated on failure.

logout

Parameters: LogoutRequest
Return value: LogoutResponse

Terminates the session. You should call logout() to terminate the session
properly.

https://pum-server.yourdomain.com/UM/SOAP/Session
https://pum-server.yourdomain.com/UM/SOAP/Session

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

13

Type Reference

LoginRequest structure

Property Type Description
login string, 32 char

max
Account ID specified on web
interface

domain string Media Server Domain
corresponding to billing
environment that the account
belongs to

password string, 16 chars
max

Password specified on web
interface

LoginResponse structure

Property Type Description
session_id string, 32 chars

max
ID of newly opened session

LogoutRequest structure

Property Type Description
- - -

LogoutResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

Global Methods and Types

Type Reference

The structure below is used to pass authentication data to the API
method. There are two possible ways to authenticate an API request:
create a session and pass session_id in auth_info, or pass all the required
credentials (login/domain/password) in every API request.

auth_info structure

Property Type Description
login string, 32 chars max Account ID specified on web

interface

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

14

domain string Media Server Domain
corresponding to current billing
environment

password string, 16 chars max Account's password for web self-
care interface

or alternatively:
session_id string, 32 chars max The unique ID of previously

opened API session

Voicemail Settings
SOAP URI: https://web-
server.yourdomain.com/UM/SOAP/Voicemail

Methods

get_vm_settings

Parameters: GetVMSettingsRequest
Return value: GetVMSettingsResponse

This method enables an API user (account) to get general voicemail
settings from the PortaSIP® Media Server database.

set_vm_settings

Parameters: SetVMSettingsRequest
Return value: SetVMSettingsResponse

This method enables an API user (account) to set general voicemail
settings in the PortaSIP® Media Server database.

get_vm_greeting

Parameters: GetVMGreetingRequest
Return value: GetVMGreetingResponse

This method enables an API user (account) to get the sound prompt for a
specified greeting from the PortaSIP® Media Server database. The sound
file is returned in a MIME attachment.

set_vm_greeting

Parameters: SetVMGreetingRequest
Return value: SetVMGreetingResponse

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

15

This method enables an API user (account) to set the sound prompt for a
specified greeting type. The sound file is sent in a MIME attachment.

Type Reference

GetVMSettingsRequest structure

This method doesn’t have any parameters.

GetVMSettingsResponse structure

Property Type Description
vm_settings VMSettings Complete information about

general voicemail settings

SetVMSettingsRequest structure

May include any of the following properties:

Property Type Description
vm_settings VMSettings Complete information about

general voicemail settings

SetVMSettingsResponse structure

Property Type Description
vm_settings_saved int 1 in case of success

VMSettings structure

Property Type Description
password string Password for accessing

voicemail via IVR
password_ask string • yes – ask for password

when accessing
voicemail via IVR;

• no – don’t ask for
password when
accessing voicemail via
IVR

prompt_levels string PortaSIP® Media Server offers
three voice prompt settings in
each supported language:

• standard
• extended
• rapid

announce_dt string Announce the date and time

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

16

when each voicemail was sent.
Values:

• yes
• no

auto_play string Auto-play new voicemail(s)
when a call to voicemail is
established. Values:

• yes
• no

greetings string Type of greeting for users
wishing to leave a voicemail.
Values:

• standard
• extended
• personal;
• name

fax_file string Format for received faxes:
• multi_png
• multi_tiff
• pdf
• tiff

ext_email string, max 128
chars

External email for forwarding,
copying, and notifying

ext_email_action string Action for external email:
• none
• forward
• notify
• copy
• fwd_as_attachment

ext_email_vm_fmt string Voice message audio format:
• au
• mp3 (default)
• wav

enable_disa string (Yes/No) Enable DISA functionality for
customer’s voicemail

disa_password string Password for using DISA
functionality

GetVMGreetingRequest structure

Property Type Description
greeting_type string Values:

• standard
• extended
• personal

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

17

• name

GetVMGreetingResponse structure

Property Type Description
filename string Filename of greeting attached to

SOAP response in a MIME
attachment

SetVMGreetingRequest structure

Property Type Description
greeting_info GreetingInfo

structure
Complete information about
general greeting’s settings

GreetingInfo structure

Property Type Description
greeting_type string Values:

• extended
• personal
• name

filename string Filename of greeting attached to
SOAP request in a MIME
attachment

SetVMGreetingResponse structure

Property Type Description
success int 1 in case of success
i_audio_file int The ID of the audio file in the

CodecConverter conversion
queue

Folder Preferences and MailBox and
Message Display Options

SOAP URI: https://web-
server.yourdomain.com/UM/SOAP/SMPreferences

Methods

get_folder_preferences

Parameters: GetFolderPreferencesRequest
Return value: GetFolderPreferencesResponse

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

18

This method enables an API user (account) to get the preferences of his
mailbox.

set_folder_preferences

Parameters: SetFolderPreferencesRequest
Return value: SetFolderPreferencesResponse

This method enables an API user (account) to set the preferences of his
mailbox.

get_display_preferences

Parameters: GetDisplayPreferencesRequest
Return value: GetDisplayPreferencesResponse

This method enables an API user (account) to get the display preferences
of his mailbox and messages.

set_display_preferences

Parameters: SetDisplayPreferencesRequest
Return value: SetDisplayPreferencesResponse

This method enables an API user (account) to set the display preferences
of his mailbox and messages.

Type Reference

GetFolderPreferencesResponse structure

Property Type Description
folder_prefs FolderPreferences

structure
Complete information about the
folder preferences; for more
information, see below

FolderPreferences structure

Property Type Description
trash_folder string An IMAP folder where messages

are moved on deletion. The messages are
deleted completely if this field is set
to “none”

draft_folder string An IMAP folder where the user can save
a message in progress as a draft. The
messages aren’t saved if this field is set
to “none”

unseen_type int The Unread Message Notification Type:

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

19

• 1 – Only Unseen
• 2 – Unseen and Total

unseen_notify int Enable Unread Message Notification:
• 1 – No Notification
• 2 – Only INBOX
• 3 – All Folders

sent_folder string An IMAP folder messages are copied to
after they are sent. The messages aren’t
copied if this field is set to “none”

unseen_cumulative int Enable the Cumulative Unread Message
Notification. This controls the behavior
of the message counter displayed next to
each folder in the folder list. When
enabled, if the folder contains sub-folders
and is collapsed, then the message count
includes all messages within all the sub-
folders of that folder.

search_memory int Memory Search options. If the user
searches the mailbox, the search
can be saved for quick access later on.
This option defines how many mailbox
searches will be saved.

Allowed Values: 0 (disabled), 1, 2, 3, 4, 5,
6, 7, 8, 9

SetFolderPreferencesRequest structure

Property Type Description
folder_prefs FolderPreferences

structure
Complete information about the
folder preferences; for more
information, see below

SetFolderPreferencesResponse structure

Property Type Description
success int 1 in case of success

GetDisplayPreferencesRequest structure

GetDisplayPreferencesResponse structure

Property Type Description
display_prefs DisplayPreferences

structure
Complete information about
the display preferences; for
more information, see below

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

20

DisplayPreferences structure

Property Type Description
wrap_at int Defines how many characters to allow

before wrapping text
truncate_sender int Specifies the lenght of the From / To

fields (0 for full)
show_xmailer_default int When viewing a message, this displays

which email service or client the sender
used

editor_height int Specifies the height of the Editor
Window

mdn_user_support int Specifies whether to enable the Mail
Delivery Notification

truncate_subject int Specifies the lenght of the Subject
Field (0 for full)

body_quote string Prefix each line of the original message
with this symbol when replying or
forwarding an email message

include_self_reply_all int Specifies whether to include user’s
address in CC when he chooses Reply
All

sig_first int Specifies whether to prepend signature
before Reply/Forward text

pf_cleandisplay int Specifies whether to display the View
Printable Version link in a message

editor_size int Specifies the width of the Editor
Window.

show_html_default int Specifies what version to show by
default if a received message is sent in
both text and HTML formats:
0 – Text version
1 – HTML version

page_selector_max int Specifies the maximum number
of pages that will be shown at one time

internal_date_sort int Specifies whether to sort messages
by Received Date

page_selector int Specifies whether to show Page
Selector. When enabled, message pages
will be shown above and below the list
of messages, allowing the
user to quickly jump to a specific
message page

addrsrch_fullname string Specifies the format of addresses
added from the address book:

• “Noprefix” – No prefix,
address only

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

21

• “Nickname” – Nickname and
address

• “Fullaname” – Full name and
address

show_num int Specifies the number of messages that
will be shown on one page

show_images int Specifies whether to display attached
images with the message

SetDisplayPreferencesRequest structure

Property Type Description
display_prefs DisplayPreferences

structure
Complete information about
the display preferences; for
more information, see below

SetDisplayPreferencesResponse structure

Property Type Description
success int 1 in case of success

Auto Attendant Configuration
SOAP URI: https://web-
server.yourdomain.com/UM/SOAP/AutoAttendant

Methods

get_menu_list

Parameters: GetMenuListRequest
Return value: GetMenuListResponse

This method enables an API user (account) to get a list of all configured
auto attendant menus.

update_menu

Parameters: UpdateMenuRequest
Return value: UpdateMenuResponse

This method enables an API user (account) to update the settings of a
separate auto attendant menu.

create_menu

Parameters: CreateMenuRequest

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

22

Return value: CreateMenuResponse

This method enables an API user (account) to create an auto attendant
menu.

del_menu

Parameters: DelMenuRequest
Return value: DelMenuResponse

This method enables an API user (account) to delete an auto attendant
menu.

set_menu_prompt

Parameters: SetMenuPromptRequest
Return value: SetMenuPromptResponse

This method enables an API user (account) to set (record) separate promt
for selected auto attendant menu. The sound file is sent in a MIME
attachment to the API request.

get_menu_prompt

Parameters: GetMenuPromptRequest
Return value: GetMenuPromptResponse

This method enables an API user (account) to get a separate prompt from
the selected auto attendant menu. The sound file is sent in a MIME
attachment to the API request.

get_menu_transition_list

Parameters: GetMenuTransitionListRequest
Return value: GetMenuTransitionListResponse

This method enables an API user (account) to get a list of auto attendant
menu transitions.

set_menu_transition

Parameters: SetMenuTransitionRequest
Return value: SetMenuTransitionResponse

This method enables an API user (account) to set auto attendant menu
transitions. The transition prompt should be sent in a MIME attachment.

get_menu_transition_prompt

Parameters: GetMenuTransitionPromptRequest

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

23

Return value: GetMenuTransitionPromptResponse

This method enables an API user (account) to get an auto attendant menu
transition prompt. The prompt is sent in a MIME attachment.

set_menu_transition_promt

Parameters: SetMenuTransitionPromptRequest
Return value: SetMenuTransitionPromptResponse

This method enables an API user to set an auto attendant menu transition
prompt. The transition prompt should be sent in a MIME attachment.

Type Reference

GetMenuListRequest structure

Property Type Description
- - -

GetMenuListResponse structure

Property Type Description
menu_list array of

MenuInfo
structures

The list of auto attendant menus

UpdateMenuRequest structure

Property Type Description
menu_info MenuInfo Auto attendant menu data

UpdateMenuResponse structure

Property Type Description
i_menu int The unique ID of updated menu record

CreateMenuRequest structure

Property Type Description
menu_info MenuInfo Auto attendant menu data

CreateMenuResponse structure

Property Type Description
i_menu int The unique ID of created menu record

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

24

DelMenuRequest structure

Property Type Description
i_menu int The unique ID of deleted menu record

DelMenuResponse structure

Property Type Description
i_menu int The unique ID of deleted menu database

record

MenuInfo structure

Property Type Description
i_menu* int The unique ID of menu record

(required for the update_menu
and del_menu methods)

name string, max 64
chars

The unique within one
account menu name; ‘ROOT’
name is reserved for the root
menu, which always exists

period string, max 255
chars

Period in special format (see
the How to Define a Time Period
section of this guide).

period_desc string, max 255
chars

Description of period in a form
understandable by end-users

msg_disabled_type string ‘Unavailable’ prompt type –
standard or recorded by user.
Values:

• standard
• custom

msg_timeout_type string ‘Timeout’ prompt type –
standard or recorded by user.
Values:

• standard
• custom

msg_intro_set int 1 if ‘Into’ prompt recorded;
otherwise 0

msg_menu_set int 1 if ‘Menu’ prompt recorded;
otherwise 0

msg_disabled_set int 1 if ‘Unavailable’ prompt
recorded; otherwise 0

msg_timeout_set int 1 if ‘Timeout’ prompt
recorded;
otherwise 0

msg_intro_type string ‘Intro’ prompt type – standard
or recorded by user.
Values:

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

25

• standard
• custom

msg_menu_type string ‘Menu’ prompt type – standard
or recorded by user.
Values:

• standard
• custom

replay_menu_times int The number of times to repaly
the menu prompts

first_digit_timeout
n

int The timeout in seconds to wait
while the first digit is entered

next_digit_timeout int The maximum timeout in
seconds between collected
digits. Default: 5

direct_dial_enabled string (Y/N) If set to Y, allow dialing
extension from the menu
directly. If enabled, the
“DirectDial” value for the
action attribute will be
forbidden.

Default: N

SetMenuPromptRequest structure

Property Type Description
i_menu int The unique ID of updated menu record
prompt_type string Prompt type:

• intro
• menu
• disabled
• timeout

prompt string Filename of a prompt that is being sent in a
MIME attachment to the API request

SetMenuPromptResponse structure

Property Type Description
i_menu int The unique ID of updated menu record
i_audio_file int The ID of the audio file in the

CodecConverter conversion queue

GetMenuPromptRequest structure

Property Type Description
i_menu int The unique ID of menu record
prompt_type string Prompt type:

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

26

• intro
• menu
• disabled
• timeout

GetMenuPromptResponse structure

Property Type Description
prompt string Filename of a prompt that is being sent in a

MIME attachment to the API response

GetMenuTransitionListRequest structure

Property Type Description
i_menu int The unique ID of menu record

GetMenuTransitionListResponse structure

Property Type Description
transition_list array of

TransitionInfo
structures

Set of transitions for specified
auto attendant menu

SetMenuTransitionRequest structure

Property Type Description
i_menu int The unique ID of the menu

record
transition_info TransitionInfo Properties of the menu transition

SetMenuTransitionResponse structure

Property Type Description
i_menu_transition int The unique ID of the menu

transition record
i_audio_file int The ID of the audio file in the

CodecConverter conversion
queue

GetMenuTransitionPromptRequest structure

Property Type Description
event string Transition event; see allowed

values in TransitionInfo
structure

i_menu int The unique ID of menu record
i_menu_transition int The unique ID of the menu

transition record

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

27

GetMenuTransitionPromptResponse structure

Property Type Description
prompt string Filename of a prompt that is

being sent in a MIME attachment
to the API request

SetMenuTransitionPromptRequest structure

Property Type Description
i_menu_transition int The unique ID of the menu

transition record
prompt string Filename of a prompt that is

being sent in a MIME
attachment to the API request

SetMenuTransitionPromptResponse structure

Property Type Description
i_menu_transition int The unique ID of the menu

transition record
i_audio_file int The ID of the audio file in the

CodecConverter conversion
queue

TransitionInfo structure

Property Type Description
action string Performed action.

Possible values:

• Disabled – No action.
• Directory – Launch

the ‘Dial Directory’
IVR.

• Queue – Transfer to
the call queue
specified in the
target_i_menu property.

• Transfer – Transfer to
the preconfigured
number specified in
the destination property.

• TransferE164 –
Transfer to the E164
number specified in
the destination property.

• Voicemail – Launch

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

28

voicemail recording.
• Menu – Go to the

auto attendant menu
specified in
target_i_menu property.

• Extension – Transfer
to the extension dialed
by a user. Note that at
the voice prompt
request, the user must
input a menu item first
and then the extension
number.

• DISA – Make a call.
• DirectDial – Transfer

to the extension dialed
by a user. Note that
the first number of the
extension must
coincide with the
current action digit.

• DisconnectCall –
Disconnect a call.

announce_ext_numbers string Specifies whether to announce
the external number.

Possible values:

• Y – Announce the
external number.

• N – Don not
announce the external
number.

destination string, max.
32 chars

Destination for ‘Transfer,’
‘TransferE164’ action

event string Transition event.

Possible values:
‘0’, ‘1’, ‘2’, ‘3’, ‘4’, ‘5’, ‘6’,
‘7’, ‘8’, ‘9’, ‘*’, ‘#’, ‘Timeout’,
‘Not Active’, ‘f’.

i_menu_transition int The unique ID of the menu
transition record

max_size int The maximum allowed
number of digits that a user
can input as an extension
(applicable only for the
Extension action)

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

29

play_prompt string Play or do not play user-
recorded prompt before
action.

Possible values:

• Y
• N

prompt string Filename of a user-recorded
prompt that is being sent in a
MIME attachment (only for
the set_menu_transition
method)

prompt_set int 1 if user-recorded prompt set
target_i_menu int The unique ID of the auto

attendant menu record
target_i_queue int The unique ID of the call

queue to which the call must
be transferred.

Conference Configuration
SOAP URI: https://web-
server.yourdomain.com/UM/SOAP/Conference

Methods

get_conf_info

Parameters: GetConfInfoRequest
Return value: GetConfInfoResponse
Realm: account

This method enables an API user to obtain conference settings by i_conf
or name.

get_conf_list

Parameters: GetConfListRequest
Return value: GetConfListResponse
Realm: account

This method enables an API user to obtain a list of all his conferences
and their settings.

create_conf

Parameters: CreateConfRequest

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

30

Return value: CreateConfResponse
Realm: account

This method enables an API user to create a new conference entity.

update_conf

Parameters: UpdateConfRequest
Return value: UpdateConfResponse
Realm: account

This method enables an API user (account) to update a conference entity.

del_conf

Parameters: DelConfRequest
Return value: DelConfResponse
Realm: account

This method enables an API user to delete a certain conference.

set_conf_prompt

Parameters: SetConfPromptRequest
Return value: SetConfPromptResponse

This method enables an API user (account) to set (record) separate
prompts for conferences. The sound file is sent in a MIME attachment to
the API request.

get_conf_prompt

Parameters: GetConfPromptRequest
Return value: GetConfPromptResponse

This method enables an API user (account) to get a prompt recorded for
a conference. The sound file is sent in a MIME attachment to the API
request.

Type Reference

ConfInfo structure

Property Type Description
i_conf int The unique ID for a conference

entity
name string A conference name
pin_host string PIN for administrator to log into

the conference

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

31

pin_user string PIN for user to join the
conference

max_call_duration int Maximum conference duration
max_session_time int Maximum session time (exclusive

with start / end time)
max_participants int Maximal participants
wait_host string Whether the administrator should

log in first. Allowed values: Y, N
play_announce string Specifies whether announcements

should be played.
Allowed values: Y, N

play_moh string Specifies whether MOH should
be played. Allowed values: Y, N

start_time string Specifies when the conference
will start (For permanent
conference use
max_session_time). Note that the
time is defined in UTC

msg_intro_set string 1 if an ‘Intro’ prompt recorded;
otherwise 0

moh_set string 1 if a ‘MOH’ prompt recorded;
otherwise 0

video_conf string Specifies whether video
conference is enabled. Allowed
values: Y, N

GetConfInfoRequest structure

Property Type Description
i_conf int The unique ID for the conference
name string The conference name

GetConfInfoResponse structure

Property Type Description
conf_info ConfInfo structure General conference settings

GetConfListRequest structure

Property Type Description
- - -

GetConfListResponse tructure

Property Type Description
conf_list array of

ConfInfo
The list of conferences and their
settings

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

32

structures

 CreateConfRequest structure

Property Type Description
conf_info ConfInfo structure General conference settings

 CreateConfResponse structure

Property Type Description
i_conf int The unique ID for a new

conference

 UpdateConfRequest structure

Property Type Description
conf_info ConfInfo structure General conference settings

UpdateConfResponse structure

Property Type Description
i_conf int The unique ID for the updated

conference

DelConfRequest structure

Property Type Description
i_conf int The unique ID for the conference

to be deleted

DelConfResponse structure

Property Type Description
i_conf int The unique ID for deleted

conference

SetConfPromptRequest structure

Property Type Description
i_conf int The unique ID for a conference

record
prompt_type string Prompt type:

• intro
• moh

prompt string Filename for a prompt that is

 Reference

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

33

being sent in a MIME attachment
to the API request

SetConfPromptResponse structure

Property Type Description
i_conf int The unique ID for the updated

conference record
i_audio_file int The ID of the audio file in the

CodecConverter conversion
queue

GetConfPromptRequest structure

Property Type Description
i_conf int The unique ID for a conference

record
prompt_type string Prompt type:

• intro
• moh

GetConfPromptResponse structure

Property Type Description
prompt string Filename of a prompt that is

being sent in a MIME attachment
to the API response

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

34

3.Call Control API

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

35

Overview

The Call control API permits to originate, answer, terminate a call,
retrieve a list of currently established calls and subscribe to notifications
about call state changes for the whole IP Centrex environment and
individual extension. Together with already existing API methods (e.g. for
retrieving customer information), these help build a full-grown CTI
solution.

Call control API is accessible via WebSockets, XML (SOAP) and JSON
API. WebSocket connections are processed by workers. Each worker can
process up to 100 concurrent connections. The actual maximum number
of connections possible, however, depends upon the capacity and general
configuration of the Apache server.

By default, every 20 seconds the WebSocket server sends a heartbeat ping
message to each worker to verify that it is alive. If the worker is
overloaded (e.g. receives 500 requests per minute), it responds with a
delay. Then the WebSocket server kills this worker. To increase the time
interval for the heartbeat response, define a new value (in seconds) for the
custom [WebSocket]HeartbeatTimeout option on the Configuration
server.

Another characteristic of WebSocket connections is its inactivity timeout
– the period after which the connection automatically closes. To make a
Websocket connection permanent, define a zero value for the
[API]WebSocketInactivityTimeout option on the Configuration server. In
this case, make sure that your application can verify it periodically and also
properly close the connection at the end of the session.

The internal communication between the web server and PortaSIP® is
performed via the HTTP and Redis protocols, therefore, for real-time
notifications of call state changes, the Redis instance must be configured
on the Configuration server.

By default, only administrators and reseller users have access to the call
control API. To access the API from retail customer and account realms,
create a new ACL for them and then define the permissions:
Update / Allow / Call_control / *
Read / Allow / Call_control / *

Access to JSON-RPC API

All JSON-RPC requests to the API must be sent to the following URL:
wss://<web-server.yourdomain.com>:<port>/ws

Please replace the web-server.yourdomain.com with the actual
hostname of your web server.

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

36

Replace <port> with the required port. The JSON-RPC interface is
available for administrators on port 443, the interface for customers is
available on port 8444, the interface for resellers is available on port 8442
and the interface for accounts is available on port 8445.

Here is an example of the URL the POST request to be sent to:

wss://demo.portaone.com:8443/ws

Sending a JSON-RPC request

For JSON-RPC requests you must include the following parameters in the
POST request body:

• cseq – Since the WebSocket protocol is asynchronous, this value
is used to match the response with the request (the same value is
present in the response). If no value is passed in the request, no
response is expected and none will be returned.

• auth_info – The mandatory authentication information (see the
Security section).

• service – The API service that contains the required method.
• method – The name of the required API method.
• params – A set of method parameters (in JSON format) that

depend on a method structure.
• aux_info – The information about the method to be executed in

the dry run mode.

Error Handling

In case a request could not be executed or had errors in its structure, the
response contains the following error information:

• code, that is intended for use by the client software and provides
an algorithmic mechanism for identifying the fault.

• message, that provides a human readable explanation of the fault,
and is not intended for algorithmic processing.

• details, that complement the message and contain the erroneous
object.

WSDL

Each installation of PortaBilling® contains its own set of WSDL
documents available for download from the web server from the
following URL:
https://web-server.yourdomain.com/wsdl/

Please replace the web-server.yourdomain.com with the actual
hostname of your PortaSwitch® web server.

https://demo.portaone.com:8443/ws

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

37

Call state notification management
These methods allow you to subscribe to call state notifications for an
entire IP Centrex environment and / or for a particular extension. In
order to receive call state notifications, a WebSocket connection must be
established on a web server and an agent must subscribe to the
notifications via this connection.

SOAP URI (namespace): https:// web-server.
yourdomain.com/Porta/SOAP/CallControl

Methods

enable_api_notifications

Parameters: EnableApiNotificationsRequest
Return value: EnableApiNotificationsResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to subscribe to call state notifications (e.g.
trying, ringing, connected, etc.) for a particular extension (if i_account is
passed) or for the IP Centrex environment (if i_customer is passed). The
method is accessible both via WebSockets, XML (SOAP) and JSON API.
To receive call state notifications, the agent must subscribe via
WebSockets.

In case XML (SOAP) or JSON API is used, the agent can only call the
get_sip_calls_list method to receive calls in progress. The agent must
call the disable_api_notifications method to clear the data when closing
the session.

disable_api_notifications

Parameters: DisableApiNotificationsRequest
Return value: _Hlk519246022DisableApiNotificationsResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to unsubscribe from call state notifications
for a particular extension (if i_account is passed) or for the specified IP
Centrex environment (if i_customer is passed).

In case XML (SOAP) or JSON API is used, the agent must call this
method to clear the data when closing the session.

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

38

Type Reference

EnableApiNotificationsRequest structure

Property Type Description
i_account unsignedLong The unique ID of the account

record
i_ivr_an unsignedLong The unique ID of the IVR access

number
i_customer unsignedLong The unique ID of the customer

record
i_main_office unsignedLong The unique ID of a сustomer’s

record with headquarters office
type

EnableApiNotificationsResponse structure

Property Type Description
success int A non-zero value means that the

operation has been successfully
completed

DisableApiNotificationsRequest structure

Property Type Description
i_account unsignedLong The unique ID of the account

record
i_ivr_an unsignedLong The unique ID of the IVR access

number
i_customer unsignedLong The unique ID of the customer

record
i_main_office unsignedLong The unique ID of a сustomer’s

record with headquarters office
type

DisableApiNotificationsResponse structure

Property Type Description
success int A non-zero value means that the

operation has been successfully
completed

Call Information
These methods are accessible both via WebSockets and XML (SOAP)
and JSON API. However, it is recommended to use WebSockets for a
persistent connection and on-demand connection cleanup.

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

39

If there are several sites (e.g. the main and secondary site), the call control
API requests are sent to the processing nodes of the site that the
PortaAdmin node belongs to.

SOAP URI (namespace): https:// web-server.
yourdomain.com /Porta/SOAP/CallControl

Methods

get_sip_calls_list

Parameters: GetSipCallsListRequest
Return value: GetSipCallsListResponse
Realm: administrator, reseller, retail customer, account
Standalone mode support: Yes

This method enables an agent to receive a list of calls in progress for an
individual extension or for the whole IP Centrex environment. For this,
subscribe to API notifications using the DisableApiNotifications
method.

In case XML (SOAP) or REST JSON API is used, make sure to call the
disable_api_notifications method to clear the data when closing the
session.

answer_call

Parameters: AnswerCallRequest
Return value: AnswerCallResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to answer incoming calls using the
application instead of picking up a handset.

terminate_call

Parameters: TerminateCallRequest
Return value: TerminateCallResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to disconnect a call made to an extension
from the application, without the necessity to hang up the handset.

hold_call

Parameters: HoldCallRequest
Return value: HoldCallResponse
Realm: administrator, reseller, retail customer, account

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

40

This method enables an agent to put a call on hold from the application,
without dialing the Hold key on the phone.

unhold_call

Parameters: UnholdCallRequest
Return value: UnholdCallResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to release a call from hold, from the
application, without dialing a key on the phone.

transfer_call

Parameters: TransferCallRequest
Return value: TransferCallResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to transfer a call to another extension or
external number, from the application, without dialing the Transfer key
on the phone.

join_calls

Parameters: JoinCallsRequest
Return value: JoinCallsResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to join calls when performing attended call
transfer.

originate_advanced_call

Parameters: OriginateAdvancedCallRequest
Return value: OriginateAdvancedCallResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to initiate a callback call for a phone line
and connect it with the desired destination.

play_prompt

Parameters: PlayPromptRequest
Return value: PlayPromptResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to play a prompt for a call.

https://git.portaone.com:8443/#/c/160449/1/site_lib/Porta/SOAP/Types/CallControl/PlayPromptResponse.pm
https://git.portaone.com:8443/#/c/160449/1/site_lib/Porta/SOAP/Types/CallControl/PlayPromptResponse.pm

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

41

stop_play_prompt

Parameters: StopPlayPromptRequest
Return value: StopPlayPromptResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to stop playing a prompt for a call.

start_dtmf_detect

Parameters: StartDtmfDetectRequest
Return value: StartDtmfDetectResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to start detecting DTMF input for a call.

stop_dtmf_detect

Parameters: StopDtmfDetectRequest
Return value: StopDtmfDetectResponse
Realm: administrator, reseller, retail customer, account

This method enables an agent to stop detecting DTMF input for a call.

Type Reference

GetSipCallsListRequest structure

Property Type Description
i_account unsignedLong The unique ID of the account or

account alias record
i_main_office unsignedLong The unique ID of a сustomer

record that is defined as the main
office in the customer hierarchy

i_customer unsignedLong The unique ID of the customer
record

i_ivr_an unsignedLong The unique ID of the IVR access
number

GetSipCallsListResponse structure

Property Type Description
calls_list Array of

SIPCallInfo
structure

The list of calls

https://git.portaone.com:8443/#/c/160449/1/site_lib/Porta/SOAP/Types/CallControl/StartDtmfDetectResponse.pm
https://git.portaone.com:8443/#/c/160449/1/site_lib/Porta/SOAP/Types/CallControl/StartDtmfDetectResponse.pm

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

42

SIPCallInfo structure

Property Type Description
call SipCallIdentifie

r structure
The unique ID of the call

callee SipCallerInfo
structure

The information about who the
caller is calling to

caller SipCallerInfo
structure

The information about who the
caller is calling to

connect_time dateTime The date and time when the call was
connected

duration int The call length (in seconds) from the
moment when the call was
connected

digit string The detected DTMF digit. Is
applicable only for IVR user
application.

dtmf_duration int DTMF duration in milliseconds
event string The event related to the notification.

Is applicable only for IVR user
application.

order int The prompt playback order. Is
applicable only for IVR user
application.

queue_info SipCallQueueSt
ateInfo
structure

The information about a call queue
status

reason string Describes the reason for terminated
or not established calls

reason_code int The code of the reason the calls
ended

start_time dateTime The date and time when the call was
initiated

state string Defines the current state of the call
transport_id string The SIP transport id
type string Defines the type of the call.

Possible values:

• outgoing
• incoming

SipCallerInfo structure

Property Type Description
account_id string The unique ID of the account
centrex_id string The unique ID of a customer record
display_id string The display number provided by the

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

43

callee/caller
display_name string The display name provided by the

callee/caller
extension_id string The account’s extension number
huntgroup_id string The huntgroup number
id string Calling / destination number

depending on whether it is an
incoming or outgoing call

SipCallIdentifier structure

Property Type Description
tag string The call remote tag
id string The call identifier

OriginateCallRequest structure

Property Type Description
i_account unsignedLong The unique ID of the account or

account alias record. Not
mandatory if executed under
account realm.

cld string The destination number
callee_auto_pickup string (Y/N) Defines whether to request the

auto-answer functionality from the
callee’s UA

OriginateCallResponse structure

Property Type Description
call SipCallIdentifier

structure
The unique ID of the call

success int 1 if operation is successful, 0 if
not

AnswerCallRequest structure

Property Type Description
transport_id string The SIP address of a call

defined in format IP:port
callee_answer_mode string The answer method of the

callee’s device.

Possible values:

• notify
• invite

call SipCallIdentifier
structure

The unique ID of the call

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

44

AnswerCallResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

TerminateCallRequest structure

Property Type Description
transport_id string The SIP address of a call

defined in format IP:port
call SipCallIdentifier

structure
The unique ID of the call

TerminateCallResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

HoldCallRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call to be
put on hold

transport_id string The SIP transport id

HoldCallResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

UnholdCallRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call to be
released from hold

transport_id string The SIP transport id

UnholdCallResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

TransferCallRequest structure

Property Type Description
call SipCallIdentifier The identifier of the call to be

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

45

structure transferred
cld string The transfer target
transport_id string The SIP transport id

TransferCallResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

JoinCallsRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call to be
joined

to_call SipCallIdentifier
structure

The identifier of the call to be
joined with

transport_id string The SIP transport id

JoinCallsResponse structure

Property Type Description
success int 1 in case of success, 0 in case of

failure

OriginateAdvancedCallRequest structure

Property Type Description
bill_id string The number to be charged
callee_auto_pickup string The flag that describes whether to

request auto-answer functionality
from the callee's UA.
Possible values: Y, N

callee_id string The number to be called
caller_id string The number the call originates from

OriginateAdvancedCallResponse structure

Property Type Description
call SipCallIdentifier

structure
The call identifier of the
originated call

success int A non-zero value means that
the operation has been
successfully completed

SipCallQueueStateInfo structure

Property Type Description
i_c_queue usingnedLong The unique ID of a call queue

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

46

record
position int A caller’s position in the queue
operators int The number of active operators

PlayPromptRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call

transport_id string The SIP transport ID
url string The prompt URL
order int The layer to play the prompt.

Possible values: 2, 3. Default is
2.

repeat int The number of times to repeat
the prompt; default - 1

PlayPromptResponse structure

Property Type Description
success int A non-zero value means that the

operation was completed

StartDtmfDetectRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call

transport_id string The SIP transport ID

StartDtmfDetectResponse structure

Property Type Description
success int A non-zero value means that the

operation was completed

StopDtmfDetectRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call

transport_id string The SIP transport ID

StopDtmfDetectResponse structure

Property Type Description
success int A non-zero value means that the

operation was completed

https://git.portaone.com:8443/#/c/160449/1/site_lib/Porta/SOAP/Types/CallControl/PlayPromptResponse.pm
https://git.portaone.com:8443/#/c/160449/1/site_lib/Porta/SOAP/Types/CallControl/StartDtmfDetectResponse.pm

 Call Control API

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

47

StopPlayPromptRequest structure

Property Type Description
call SipCallIdentifier

structure
The identifier of the call

transport_id string The SIP transport ID
order int The layer to play prompt.

Possible values: 1, 2, 3.
Default is 1.

StopPlayPromptResponse structure

Property Type Description
success int A non-zero value means that the

operation was completed

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

48

4.Appendices

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

49

Sample Script for PortaSIP® Media Server
SOAP Communication

#!perl -w
use strict;
to enable client-side script debugging uncomment the line below
and comment the one next to it
#use SOAP::Lite +trace => 'debug';

use SOAP::Lite;
use MIME::Entity;
use Data::Dumper;

If the server certificate is not trusted (e.g. it was not issued by a
trusted certificate authority), then ignore it.
$ENV{PERL_LWP_SSL_VERIFY_HOSTNAME}=0;

Preparing ###

my $soap_sess = SOAP::Lite
 -> uri('https://localhost/UM/SOAP/Session')
 -> proxy('https://pum-host:8443/soap.fcgi')
 -> on_fault(sub {
 my($soap, $res) = @_;
 print ("SOAP error:". (ref $res ? $res->faultstring : $soap-
>transport->status . "/" . $res));
 });

my $soap_test = SOAP::Lite
 -> uri('https://localhost/UM/SOAP/Voicemail')
 -> proxy('https://pum-host:8443/soap.fcgi')
 -> on_fault(sub {
 my($soap, $res) = @_;
 print ("SOAP error:". (ref $res ? $res->faultstring : $soap-
>transport->status . "/" . $res));
 });

my $soap_dial_dir = SOAP::Lite
 -> uri('https://localhost/UM/SOAP/DialDirectory')
 -> proxy('https://pum-host:8443/soap.fcgi')
 -> on_fault(sub {
 my($soap, $res) = @_;
 print ("SOAP error:". (ref $res ? $res->faultstring : $soap-
>transport->status . "/" . $res));
 });

my $soap_aa = SOAP::Lite
 -> uri('https://localhost/UM/SOAP/AutoAttendant')
 -> proxy('https://pum-host:8443/soap.fcgi')
 -> on_fault(sub {
 my($soap, $res) = @_;
 print ("SOAP error:". (ref $res ? $res->faultstring : $soap-
>transport->status . "/" . $res));
 });

my $authInfo = $soap_sess->login({
 'login' => '88881',
 'domain' => 'pum.somedomain.com',
 'password' => 'test123'})->result();
$authInfo = SOAP::Header->name('auth_info' => {
 'session_id' => $authInfo->{'session_id'}
 });
my $authInfo_nosess = SOAP::Header->name('auth_info' => {
 'login' => '88881',
 'domain' => 'pum.somedomain.com',
 'password' => 'test123'
 });

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

50

my $res;
#example of accessing SOAP module without establishing session
$res = $soap_test->get_vm_settings($authInfo_nosess)->result();
print Dumper($res);
$res = $soap_test->set_vm_settings($authInfo,
 {'vm_settings' =>
 {
 'password' => '777',
 'ext_email' => 'sergey.pavlov@gmail.com',
 'auto_play' => 'no',
 'announce_dt'=> 'no'
 } })->result();
print "set_vm_settings done\n";
my $ent = MIME::Entity->build(
 'Filename' => 'wellcome.au',
 'Type' => 'audio/basic',
 'Encoding' => 'base64',
 'Path' =>
'/var/lib/psmsc/prompts/en/personal_ivr/frw_select_order.au',
);

my @parts = ($ent);
$res = $soap_test->parts([$ent])->set_vm_greeting($authInfo,

 {'greeting_info' =>
 {
 'greeting_type' => 'name',
 'filename'=> 'wellcome.au'
 } })->result();
print "set_vm_greeting done\n";

$res = $soap_test->get_vm_greeting($authInfo,
 {
 'greeting_type' => 'name',
 })->result();
print "get_vm_greeting done\n";

######## Dial Directory ############################

$res = $soap_dial_dir->get_dir_info($authInfo)->result();
print "get_directory_list done\n";
print Dumper($res);

$res = $soap_dial_dir->parts(@parts)->create_dir_entry($authInfo,
 {
 'dir_entry_info' => {
 'active' => 'Y',
 'abbreviated_number'=> '1787896',
 'number_to_dial' => '111111',
 'lastname' => 'LName',
 'description' => 'desc foo',
 'prompt' => 'wellcome.au'
 }
 })->result();
print "create_dir_entry done\n";
print Dumper($res);
my $i_entry = $res->{'i_entry'};
$res = $soap_dial_dir->parts(@parts)->update_dir_entry($authInfo,
 {
 'dir_entry_info' => {
 'i_entry' => $i_entry,
 'active' => 'Y',
 'abbreviated_number'=> '99',
 'number_to_dial' => '565656',
 'lastname' => 'LastName',
 'description' => 'desc333',
 'prompt' => 'wellcome.au'
 }
 })->result();

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

51

print "update_dir_entry done\n";
$res = $soap_dial_dir->get_dir_entry($authInfo, {'i_entry' => $i_entry}
)->result();
print "get_dir_entry done\n";
print Dumper($res);

$res = $soap_dial_dir->del_dir_entry($authInfo,
 {'i_entry' => $res->{'dir_entry_info'}->{'i_entry'}})->result();
print "del_dir_entry done\n";
print Dumper($res);

######## Auto Attendant ############################

$res = $soap_aa->get_menu_list($authInfo)->result();
if (!$res) {
 print "get_menu_list failed\n";
}
print "get_menu_list done\n";
print Dumper($res);
my $root_i_menu;
foreach my $menu (@{$res->{'menu_list'}}) {
 if ($menu->{'name'} eq 'ROOT') {
 $root_i_menu = $menu->{'i_menu'};
 last;
 }
}

$res = $soap_aa->parts(@parts)->set_menu_prompt($authInfo,
 {
 'i_menu' => $root_i_menu,
 'prompt_type' => 'intro',
 'prompt' => 'wellcome.au'
 })->result();
print "set_menu_prompt done\n";
print Dumper($res);

$res = $soap_aa->set_menu_transition($authInfo,
 {
 'transition_info' => {
 'i_menu' => $root_i_menu,
 'event' => '0',
 'action' => 'Transfer',
 'destination'=> '5555',
 }
 })->result();
print "set_menu_transition done\n";
print Dumper($res);

$res = $soap_aa->get_menu_transition_list($authInfo,
 {
 'i_menu' => $root_i_menu,
 })->result();
print "get_menu_transition_list done\n";
print Dumper($res);

$res = $soap_aa->get_menu_prompt($authInfo,
 {
 'i_menu' => $root_i_menu,
 'prompt_type' => 'intro',
 })->result();
print "get_menu_prompt done\n";
print Dumper($res);

$res = $soap_aa->create_menu($authInfo,
 { 'menu_info' => {
 'name' => 'AABBBCCC',
 'period' => 'hr{0-11}',
 'period_desc' => 'Some period',
 'msg_timeout_type' => 'standard'
 }
 })->result();
print "create_menu done\n";

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

52

print Dumper($res);
my $new_i_menu=$res->{'i_menu'};

$res = $soap_aa->update_menu($authInfo,
 { 'menu_info' => {
 'i_menu' => $new_i_menu,
 'name' => 'DDDEEFF',
 'period' => 'hr{0-2}',
 'period_desc' => 'New period',
 }
 })->result();
print "update_menu done\n";
print Dumper($res);

$res = $soap_aa->get_menu_list($authInfo)->result();
print "get_menu_list done\n";
print Dumper($res);

$res = $soap_aa->del_menu($authInfo,
 { 'i_menu' => $new_i_menu })->result();
print "del_menu done\n";
print Dumper($res);

$res = $soap_sess->logout($authInfo)->result();
print "logout done\n";
print Dumper($res);

How to Define a Time Period
A time period is specified as a string in the following format:

sub-period[, sub-period...]

A sub-period takes the following form:

scale {range [range ...]} [scale {range [range ...]}]

The scale must be one of the nine different options (or their equivalent
codes):

Scale Scale Code Valid Range Values
year yr n – where n is an integer

0<=n<=99 or n>=1970
month mo 1-12 or jan, feb, mar, apr, may,

jun, jul, aug, sep, oct, nov, dec
week wk 1-6
yday yd 1-365
mday md 1-31
wday wd 1-7 or su, mo, tu, we, th, fr, sa
hour hr 0-23 or 12am 1am-11am 12noon

12pm 1pm-11pm
minute min 0-59
second sec 0-59

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

53

The same scale type may be specified multiple times. Additional scales
simply extend the range defined by previous scales of the same type.
The range of a given scale must be a valid value in the form:

v

or

v-v

In the range specification v-v, if the second value is larger than the first,
the range wraps around unless the scale specification is “year”. Year does
not wrap because a year is never really reset, rather it just changes by
increments.

Ignoring that fact that led to the dreaded Y2K nightmare, when a year
rolls over from 99 to 00, it has really rolled over one century, not gone
back a century. Time period supports the ambiguous two digit year
notation because it is so widespread.

However, two-digit notation is converted to four digits by prepending the
first two digits of the current year. In the case of 99-1972, the 99 is
translated to whatever the current century is (probably the 20th), and so
the range 99-1972 is treated as 1972-1999. For the 21st century, the range
would then be 1972-2099.

In any case, if v-v is 9-2, and the scale is month, September, October,
November, December, January, and February are the months specified by
the range (9-2 is the same as Sep-Feb).

If v-v is 2-9, then the valid months are February, March, April, May, Jun,
July, August, and September.

v is not a point in time. For the hour scale, 9 specifies the time period
from 9:00:00 am to 9:59:59 am. This is what most people would call 9-10.

In other words, v is discrete in its time scale. 9 changes to 10 when
9:59:59 changes to 10:00:00, but 9 is the period from 9:00:00 to 9:59:59.
Just before 9:00:00, v was 8.

Note that there can be a white space anywhere, and case is unimportant.
Note also that scales must be specified either in long form (year, month,
week, etc.) or in code form (yr, mo, wk, etc.). Scale forms in a period
statement may be mixed.

Furthermore, when using letters to specify ranges, only the first two (for
weekdays) or the first three (for months) are significant. January is a valid
specification for Jan, and Sunday is a valid specification for su. Sun is also
valid for su.

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

54

Period Examples

Example 1
To specify a time period from Monday through Friday, 9 a.m. to 5 p.m.,
use the following period:

wd {Mon-Fri} hr {9am-4pm}

When specifying a range using “-”, it is best to think of “-” as meaning
“through”, i.e. 9 a.m. through 4 p.m., which is the time interval ending
just before 5 p.m.

Example 2
To specify a time period from 9 a.m. to 5 p.m. on Monday, Wednesday,
and Friday and from 9 a.m. to 3 p.m. on Tuesday and Thursday, use the
following period:

wd {Mon Wed Fri} hr {9am-4pm}, wd{Tue Thu} hr {9am-2pm}

Example 3
To specify a time period that extends from Monday to Friday, 9 a.m. to
5 p.m., but alternates the weeks in a month, use the following period:

wk {1 3 5} wd {Mon Wed Fri} hr {9am-4pm}

Example 4
For a period that specifies the winter:

mo {Nov-Feb}

The next example is equivalent to the previous one:

mo {Jan-Feb Nov-Dec}

as is:

mo {jan feb nov dec}

or also:

mo {Jan Feb}, mo {Nov Dec}

and this, too:

mo {Jan Feb} mo {Nov Dec}

Example 5
To specify a period of every other half-hour, use something like this:
minute {0-29}

 Appendices

© 2000–2018 PortaOne, Inc. All rights Reserved. www.portaone.com

55

Example 6
To specify the morning, use the following period definition:

hour {12am-11am}

Please note that ‘11 a.m.’ here is not the 11:00:00 a.m. time point but the
11:00:00 a.m.–11:59:59 a.m. interval.

Example 7
To specify the period that consists of several 5-second blocks:

sec {0-4 10-14 20-24 30-34 40-44 50-54}

Example 8
To specify every first half-hour on alternating weekdays, and the second
half-hour during the rest of the week, use the following period:

wd {1 3 5 7} min {0-29}, wd {2 4 6} min {30-59}

	PortaSIP XML / JSON API Reference
	Copyright Notice & Disclaimers
	Table of Contents
	Preface
	What is new in Maintenance Release 73?

	1. XML / JSON API Overview
	Security
	XML API
	JSON API
	WSDL

	2. Reference
	Notation Conventions
	Establishing an Authenticated Session
	Global Methods and Types
	Voicemail Settings
	Folder Preferences and MailBox and Message Display Options
	Auto Attendant Configuration
	Conference Configuration

	3. Call Control API
	Call state notification management
	Call Information

	4. Appendices
	Sample Script for PortaSIP® Media Server SOAP Communication
	How to Define a Time Period

