IMA XML 40.0 Disclosure Document

[image: image2.emf]
IMA XML 40.0 Disclosure Document

[image: image1.emf]

XML Introduction

Table of Contents

21
XML Introduction

1.1
XML over Soap
2
1.2
XML Information
2
1.2.1
Trading Partner Access Information
2
1.2.2
Centurylink Specific Fields
3
1.2.3
Date/Time Reference
3
1.2.4
XML Schema Tag Names
4
2
Miscellaneous IMA Information
5

1 XML Introduction
1.1 XML over Soap

Centurylink will be utilizing Standard SOAP protocol (XML over SOAP). The use of digital certificates will be used for secure transport to and from Centurylink. Centurylink will issue one digital certificate per Trading Partner.

The Centurylink WSDL(s) for the current production release can be found at:

Order: https://ixgprod.ordering.centurylink.com/imaOrder/order?WSDL

Pre-order: https://ixgprod.ordering.centurylink.com/PreOrderIma/preOrderIma?WSDL
Post Order: https://ixgprod.notices.centurylink.com/imaPostOrder/postOrder?WSDL

1.2 XML Information

Unique schemas have been created for each pre-order transaction, each order form, and each post order notification.
A Work Order schema has been created to incorporate the individual order forms required for an LSR. It will be utilized by all products. Centurylink will determine the product received based on information and forms contained in the work order. In order to optimize interactive performance, the CLEC and Centurylink agree to include only one LSR/Pre-Order request per submittal to the Centurylink XML Gateway.

When submitting transactions to Centurylink it is not necessary to send empty XML elements (tags). If empty elements are sent they will not cause an error unless the field is required (or conditional with conditions met) per the business rules found in the Developer Worksheets (Appendices A – D).

Synchronous & Asynchronous Processing

The Centurylink IMA XML Interface utilizes both synchronous and asynchronous processing. Synchronous responses from Centurylink include all pre-order responses as well as acknowledgments for orders received. Centurylink requires synchronous acknowledgments for Pushed notices, which are sent individually.
Asynchronous transactions include all Post-Order Notices as well as the acknowledgements for Pulled Notices and.
NOTE: Multiple notices may be requested/returned for a single Pull Notice Request. Multiple Acknowledgments for Pulled Notices can be sent to Centurylink in a single file. More information on the Push and Pull Notice process can be found in Chapter 16.
Centurylink will wait 30 seconds for the synchronous response and transaction processing before timing out and closing the connection.
Trading Partner Access Information

Centurylink will expect the CLEC to include the following items on all transactions: (1) a Trading Partner ID (TPID); (2) the IMA Release number; and, (3) the CCNA. This information will be used to authenticate the transactions. If this information is not included or does not match what Centurylink has configured, the transaction will result in a SOAP fault.

Developer Worksheets Usage Definitions

	Usage
	Definition

	N
	Not Required – This filed is not required for the indicated product/activity. If the indicator is (N) for all activities, The field will be marked as "Not Used by Centurylink". This field is an OBF field that Centurylink does not utilize and will receive a soap fault if sent in on the Purchase Order, due to a schema validation failure.

	R
	Required – This field is required for the indicated product/activity. The system shall enforce business rules and only allow a Valid entry.

	O
	Optional - This field is optional for the indicated product/activity. The system shall not enforce any business rules and should allow a valid entry.

	C
	Conditional - This field is required for the indicated product/activity based upon a condition. The system shall enforce the business rule and require a valid entry when the condition is true. A field may also be considered Conditional if Centurylink applies an edit to the field when the field is populated.

	P
	Prohibited - If this field is populated for the indicated product/activity it will result in a fatal reject.

In addition, if a field is removed from a release it will be marked as Prohibited for that release until the previous release has sunset. This is to support multi-release WSDL compatibility. The subsequent release will remove the field from the DWS and the WSDL.

	Note: If a field contains a usage value of ‘R’, ‘C’, or ‘O’, the field is included in an XML schema

Centurylink Specific Fields

Order fields that are specific to the Centurylink implementation were added to selected OBF forms and are indicated by an alpha following the field number i.e., EU-25a (AHN). These fields are not defined in the OBF form for the corresponding LSOG issue.
Date/Time Reference

Time Code

The Developer Worksheet time code fields of every transaction (i.e., D/T SENT) are assumed as follows:

· Transactions originating from the CLEC - time code should be consistent with your time zone.

· Transactions originating at Centurylink - time codes are Mountain Time.

XML Schema/WSDL Element Names

In the majority of cases, Centurylink XML Schema element names are consistent with the Developer Worksheet field names. Exceptions are indicated on the Developer Worksheets i.e., PN-30 LHFID - XML: LFID.

2 Miscellaneous IMA Information
Thoroughfare Values

For IMA, Centurylink adheres to the following table for street types. IMA follows postal standards and are not region specific.

	Centurylink Street Type (Abbreviation)
	Postal Standard Equivalent (Abbreviation)
	English Equivalent

	ALLEY
	ALY
	Alley

	ALLY
	ALY
	Alley

	ALY
	ALY
	Alley

	ANEX
	ANX
	Annex

	ANNEX
	ANX
	Annex

	ANNX
	ANX
	Annex

	ANX
	ANX
	Annex

	AV
	AVE
	Avenue

	AVE
	AVE
	Avenue

	AVEN
	AVE
	Avenue

	AVENU
	AVE
	Avenue

	AVENUE
	AVE
	Avenue

	AVN
	AVE
	Avenue

	AVNUE
	AVE
	Avenue

	BAYOO
	BYU
	Bayou

	BAYOU
	BYU
	Bayou

	BEND
	BND
	Bend

	BG
	BURG
	Burg

	BGS
	BURGS
	Burg

	BLF
	BLF
	Bluff

	BLFS
	BLFS
	Bluffs

	BLUF
	BLF
	Bluff

	BLUFF
	BLF
	Bluff

	BLUFFS
	BLFS
	Bluffs

	BLVD
	BLVD
	Boulevard

	BND
	BND
	Bend

	BOT
	BOTTOM
	Bottom

	BOTTM
	BOTTOM
	Bottom

	BOTTOM
	BOTTOM
	Bottom

	BOUL
	BLVD
	Boulevard

	BOULEVARD
	BLVD
	Boulevard

	BOULV
	BLVD
	Boulevard

	BR
	BRANCH
	Branch

	BRANCH
	BRANCH
	Branch

	BRDGE
	BRIDGE
	Bridge

	BRG
	BRIDGE
	Bridge

	BRIDGE
	BRIDGE
	Bridge

	BRK
	BRK
	Brook

	BRKS
	BRKS
	Brooks

	BRNCH
	BRANCH
	Branch

	BROOK
	BRK
	Brook

	BROOKS
	BRKS
	Brooks

	BTM
	BOTTOM
	Bottom

	BURG
	BURG
	Burg

	BURGS
	BURGS
	Burgs

	BV
	BLVD
	Boulevard

	BYP
	BYP
	Bypass

	BYPA
	BYP
	Bypass

	BYPAS
	BYP
	Bypass

	BYPASS
	BYP
	Bypass

	BYPS
	BYP
	Bypass

	BYU
	BYU
	Bayou

	CAMP
	CAMP
	Camp

	CAUSEWAY
	CSWY
	Causeway

	CAUSWAY
	CSWY
	Causeway

	CEN
	CENTER
	Center

	CENT
	CENTER
	Center

	CENTER
	CENTER
	Center

	CENTERS
	CENTERS
	Centers

	CENTR
	CENTER
	Center

	CENTRE
	CENTRE
	Centre

	CIR
	CIRCLE
	Circle

	CIRC
	CIRCLE
	Circle

	CIRCL
	CIRCLE
	Circle

	CIRCLE
	CIRCLE
	Circle

	CIRCLES
	CIRCLES
	Circles

	CIRS
	CIRCLES
	Circles

	CK
	CRK
	Creek

	CMP
	CAMP
	Camp

	CNTER
	CENTER
	Center

	CNTR
	CENTER
	Center

	COR
	CORNER
	Corner

	CORNER
	CORNER
	Corner

	CORNERS
	CORNERS
	Corners

	CORS
	CORNERS
	Corners

	COURSE
	CRSE
	Course

	COURT
	CT
	Court

	COURTS
	CTS
	Courts

	COVE
	CV
	Cove

	COVES
	CVS
	Coves

	CP
	CAMP
	Camp

	CR
	CRK
	Creek

	CRCL
	CIRCLE
	Circle

	CRCLE
	CIRCLE
	Circle

	CREEK
	CRK
	Creek

	CREST
	CRST
	Crest

	CRK
	CRK
	Creek

	CROSSING
	CROSSING
	Crossing

	CROSSROAD
	CROSSROAD
	Crossroad

	CRSE
	CRSE
	Course

	CRSSING
	CROSSING
	Crossing

	CRSSNG
	CROSSING
	Crossing

	CRST
	CRST
	Crest

	CRT
	CT
	Court

	CSWY
	CSWY
	Causeway

	CT
	CT
	Court

	CTR
	CENTER
	Center

	CTRS
	CENTERS
	Centers

	CTS
	CTS
	Courts

	CURV
	CURV
	Curve

	CURVE
	CURV
	Curve

	CV
	CV
	Cove

	CVS
	CVS
	Coves

	DIV
	DV
	Divide

	DIVIDE
	DV
	Divide

	DR
	DR
	Drive

	DRIV
	DR
	Drive

	DRIVE
	DR
	Drive

	DRIVES
	DRS
	Drives

	DRV
	DR
	Drive

	DV
	DV
	Divide

	DVD
	DV
	Divide

	EST
	EST
	Estate

	ESTATE
	EST
	Estate

	ESTATES
	ESTS
	Estates

	ESTS
	ESTS
	Estates

	EXN
	EXT
	Extension

	EXP
	EXPY
	Expressway

	EXPR
	EXPY
	Expressway

	EXPRESS
	EXPY
	Expressway

	EXPRESSWAY
	EXPY
	Expressway

	EXPW
	EXPY
	Expressway

	EXPY
	EXPY
	Expressway

	EXT
	EXT
	Extension

	EXTENSION
	EXT
	Extension

	EXTENSIONS
	EXTS
	Extensions

	EXTN
	EXT
	Extension

	EXTNSN
	EXT
	Extension

	EXTS
	EXTS
	Extensions

	FALL
	FALL
	Fall

	FERRY
	FERRY
	Ferry

	FORD
	FRD
	Ford

	FORDS
	FRDS
	Fords

	FORG
	FRG
	Forge

	FORGE
	FRG
	Forge

	FORGES
	FRGS
	Forges

	FORK
	FRK
	Fork

	FORKS
	FRKS
	Forks

	FRD
	FRD
	Ford

	FRDS
	FRDS
	Fords

	FREEWAY
	FWY
	Freeway

	FREEWY
	FWY
	Freeway

	FRG
	FRG
	Forge

	FRGS
	FRGS
	Forges

	FRK
	FRK
	Fork

	FRKS
	FRKS
	Forks

	FRRY
	FERRY
	Ferry

	FRWAY
	FWY
	Freeway

	FRWY
	FWY
	Freeway

	FRY
	FERRY
	Ferry

	FWY
	FWY
	Freeway

	GATEWAY
	GTWY
	Gateway

	GATEWY
	GTWY
	Gateway

	GATWAY
	GTWY
	Gateway

	GROV
	GRV
	Grove

	GROVE
	GRV
	Grove

	GROVES
	GRVS
	Groves

	GRV
	GRV
	Grove

	GRVS
	GRVS
	Groves

	GTWAY
	GTWY
	Gateway

	GTWY
	GTWY
	Gateway

	HAVEN
	HVN
	Haven

	HAVN
	HVN
	Haven

	HEIGHT
	HTS
	Heights

	HEIGHTS
	HTS
	Heights

	HGTS
	HTS
	Heights

	HIGHWAY
	HWY
	Highway

	HIGHWY
	HWY
	Highway

	HIWAY
	HWY
	Highway

	HIWY
	HWY
	Highway

	HT
	HTS
	Heights

	HTS
	HTS
	Heights

	HVN
	HVN
	Haven

	HWAY
	HWY
	Highway

	HWY
	HWY
	Highway

	HY
	HWY
	Highway

	INLET
	INLT
	Inlet

	INLT
	INLT
	Inlet

	ISLE
	ISLE
	Isle

	ISLES
	ISLES
	Isles

	JCT
	JCT
	Junction

	JCTION
	JCT
	Junction

	JCTN
	JCT
	Junction

	JCTNS
	JCTS
	Junctions

	JCTS
	JCTS
	Junctions

	JUNCTION
	JCT
	Junction

	JUNCTIONS
	JCTS
	Junctions

	JUNCTN
	JCT
	Junction

	JUNCTON
	JCT
	Junction

	KEY
	KY
	Key

	KEYS
	KYS
	Keys

	KNL
	KNL
	Knoll

	KNLS
	KNLS
	Knolls

	KNOL
	KNL
	Knoll

	KNOLL
	KNL
	Knoll

	KNOLLS
	KNLS
	Knolls

	KY
	KY
	Key

	KYS
	KYS
	Keys

	LA
	LN
	Lane

	LAND
	LAND
	Land

	LANDING
	LNDG
	Landing

	LANE
	LN
	Lane

	LANES
	LN
	Lane

	LGT
	LGT
	Light

	LGTS
	LGTS
	Lights

	LIGHT
	LGT
	Light

	LIGHTS
	LGTS
	Lights

	LLEE
	ALY
	Alley

	LN
	LN
	Lane

	LNDG
	LNDG
	Landing

	LNDNG
	LNDG
	Landing

	LOOP
	LOOP
	Loop

	LOOPS
	LOOP
	Loop

	MALL
	MALL
	Mall

	MANOR
	MNR
	Manor

	MANORS
	MNRS
	Manors

	MDW
	MDW
	Meadow

	MDWS
	MDWS
	Meadows

	MEADOW
	MDW
	Meadow

	MEADOWS
	MDWS
	Meadows

	MEDOWS
	MDWS
	Meadows

	MEWS
	MEWS
	Mews

	MISSION
	MSN
	Mission

	MISSN
	MSN
	Mission

	MNR
	MNR
	Manor

	MNRS
	MNRS
	Manors

	MNT
	MT
	Mount

	MNTAIN
	MTN
	Mountain

	MNTN
	MTN
	Mountain

	MNTNS
	MTNS
	Mountains

	MOTORWAY
	MTWY
	Motorway

	MOUNT
	MT
	Mount

	MOUNTAIN
	MTN
	Mountain

	MOUNTAINS
	MTNS
	Mountains

	MOUNTIN
	MTN
	Mountain

	MSN
	MSN
	Mission

	MSSN
	MSN
	Mission

	MT
	MT
	Mount

	MTIN
	MTN
	Mountain

	MTN
	MTN
	Mountain

	MTWY
	MTWY
	Motorway

	NCK
	NCK
	Neck

	NECK
	NCK
	Neck

	OPAS
	OPAS
	Overpass

	ORCH
	ORCH
	Orchard

	ORCHARD
	ORCH
	Orchard

	ORCHRD
	ORCH
	Orchard

	OVAL
	OVAL
	Oval

	OVERPASS
	OPAS
	Overpass

	OVL
	OVAL
	Oval

	PARK
	PARK
	Park

	PARKS
	PARK
	Park

	PARKWAY
	PKWY
	Parkway

	PARKWAYS
	PKWYS
	Parkways

	PARKWY
	PKWY
	Parkway

	PASS
	PASS
	Pass

	PASSAGE
	PSGE
	Passage

	PATH
	PATH
	Path

	PATHS
	PATH
	Path

	PIKE
	PIKE
	Pike

	PIKES
	PIKES
	Pikes

	PK
	PARK
	Park

	PKWAY
	PKWY
	Parkway

	PKWY
	PKWY
	Parkway

	PKWYS
	PKWYS
	Parkways

	PKY
	PKWY
	Parkway

	PL
	PL
	Place

	PLACE
	PL
	Place

	PLAIN
	PLN
	Plain

	PLAINES
	PLNS
	Plaines

	PLAINS
	PLNS
	Plaines

	PLAZA
	PLZ
	Plaza

	PLN
	PLN
	Plain

	PLNS
	PLNS
	Plaines

	PLZ
	PLZ
	Plaza

	PLZA
	PLZ
	Plaza

	POINT
	PT
	Point

	POINTS
	PTS
	Points

	PORT
	PRT
	Port

	PORTS
	PRTS
	Ports

	PRK
	PARK
	Park

	PRT
	PRT
	Port

	PRTS
	PRTS
	Ports

	PSGE
	PSGE
	Passage

	PT
	PT
	Point

	PTS
	PTS
	Points

	RAMP
	RAMP
	Ramp

	RANCH
	RNCH
	Ranch

	RANCHES
	RNCHS
	Ranches

	RAPID
	RPD
	Rapid

	RAPIDS
	RPDS
	Rapids

	RD
	RD
	Road

	RDG
	RDG
	Ridge

	RDGE
	RDG
	Ridge

	RDGS
	RDGS
	Ridges

	RDS
	RDS
	Roads

	REST
	RST
	Rest

	RIDGE
	RDG
	Ridge

	RIDGES
	RDGS
	Ridges

	RNCH
	RNCH
	Ranch

	RNCHS
	RNCHS
	Ranches

	ROAD
	RD
	Road

	ROADS
	RDS
	Roads

	ROUTE
	RTE
	Route

	ROW
	ROW
	Row

	RPD
	RPD
	Rapid

	RPDS
	RPDS
	Rapids

	RST
	RST
	Rest

	RTE
	RTE
	Route

	RUE
	RUE
	Rue

	RUN
	RUN
	Run

	SHL
	SHOAL
	Shoal

	SHLS
	SHOALS
	Shoals

	SHOAL
	SHOAL
	Shoal

	SHOALS
	SHOALS
	Shoals

	SHOAR
	SHR
	Shore

	SHOARS
	SHRS
	Shores

	SHORE
	SHR
	Shore

	SHORES
	SHRS
	Shores

	SHR
	SHR
	Shore

	SHRS
	SHRS
	Shores

	SKWY
	SKWY
	Skyway

	SKYWAY
	SKWY
	Skyway

	SPUR
	SPUR
	Spur

	SPURS
	SPURS
	Spurs

	SQ
	SQ
	Square

	SQR
	SQ
	Square

	SQRE
	SQ
	Square

	SQRS
	SQS
	Squares

	SQU
	SQ
	Square

	SQUARE
	SQ
	Square

	SQUARES
	SQS
	Squares

	ST
	ST
	Street

	STA
	STATN
	Station

	STATION
	STATN
	Station

	STATN
	STATN
	Station

	STN
	STATN
	Station

	STR
	ST
	Street

	STRA
	STATN
	Station

	STREAM
	STRM
	Stream

	STREET
	ST
	Street

	STREETS
	STS
	Streets

	STREME
	STRM
	Stream

	STRM
	STRM
	Stream

	STRT
	ST
	Street

	STS
	STS
	Streets

	TER
	TER
	Terrace

	TERR
	TER
	Terrace

	TERRACE
	TER
	Terrace

	THROUGHWAY
	TRWY
	Throughway

	TPK
	TPKE
	Turnpike

	TPKE
	TPKE
	Turnpike

	TR
	TRL
	Trail

	TRACE
	TRCE
	Trace

	TRACES
	TRCES
	Traces

	TRACK
	TRAK
	Track

	TRACKS
	TRAKS
	Tracks

	TRAFFICWAY
	TRFCWY
	Trafficway

	TRAIL
	TRL
	Trail

	TRAILS
	TRLS
	Trails

	TRAK
	TRAK
	Track

	TRCE
	TRCE
	Trace

	TRFCWY
	TRFCWY
	Trafficway

	TRK
	TRAK
	Track

	TRKS
	TRAKS
	Tracks

	TRL
	TRL
	Trail

	TRLS
	TRLS
	Trails

	TRNPK
	TPKE
	Turnpike

	TRPK
	TPKE
	Turnpike

	TRWY
	TRWY
	Throughway

	TUNEL
	TUNL
	Tunnel

	TUNL
	TUNL
	Tunnel

	TUNLS
	TUNLS
	Tunnels

	TUNNEL
	TUNL
	Tunnel

	TUNNELS
	TUNLS
	Tunnels

	TUNNL
	TUNL
	Tunnel

	TURNPIKE
	TPKE
	Turnpike

	TURNPK
	TPKE
	Turnpike

	UNDERPASS
	UPAS
	Underpass

	UPAS
	UPAS
	Underpass

	VDCT
	VIADCT
	Viaduct

	VIA
	VIADCT
	Viaduct

	VIADCT
	VIADCT
	Viaduct

	VIADUCT
	VIADCT
	Viaduct

	VIEW
	VW
	View

	VIEWS
	VWS
	Views

	VILL
	VLG
	Village

	VILLAG
	VLG
	Village

	VILLAGE
	VLG
	Village

	VILLAGES
	VLGS
	Villages

	VILLE
	VL
	Ville

	VILLG
	VLG
	Village

	VILLIAGE
	VLG
	Village

	VIS
	VISTA
	Vista

	VIST
	VISTA
	Vista

	VISTA
	VISTA
	Vista

	VL
	VL
	Ville

	VLG
	VLG
	Village

	VLGS
	VLGS
	Villages

	VST
	VISTA
	Vista

	VSTA
	VISTA
	Vista

	VW
	VW
	View

	VWS
	VWS
	Views

	WALK
	WALK
	Walk

	WALKS
	WALKS
	Walks

	WALL
	WALL
	Wall

	WAY
	WAY
	Way

	WAYS
	WAYS
	Ways

	WY
	WAY
	Way

	WYS
	WAYS
	Ways

	XING
	CROSSING
	Crossing

	XRD
	CROSSROAD
	Crossroad

1
Document Release: February 17, 2017
http://www.centurylink.com/disclosures/netdisclosure409.html
2
Document Release: August 13, 2015
http://www.centurylink.com/disclosures/netdisclosure409.html

[image: image1.emf][image: image2.emf]