

XML API 5.8.0 Release Notes

TABLE OF CONTENTS

1	Reference.....	2
	Web Page version	2
2	Tasks.....	2
	#14868 – Get/SetRecordingInfo updated to mat My Training Recordings web page.....	2
	#14869 – Create/Set/GetTrainingSession updated to support Multipoint Video.....	10
	#14870 – Ability to Upload tests	12
	#14871 – New functions to manage library tests	25
	#14872 – New functions to manage scheduled tests.....	29
	#14873 – Create/Set/GetTrainingSession fields added to match web page	32
	#14929 – Create/SetUser AUO redesign to support user level meeting type.....	36
	#14844 – LstRecordingResponse returns confID	38
	407811- DelRecording & SetRecordingInfo support for Meeting, Event, Training, Sales recordings	39
3	Bug Fixes.....	41
	# 405612- setMeeting/Event/TrainingSession incorrectly deleting elements.....	41
	# 410356 – SetTrainingSession without <repeat> specified for a recurring session would set incorrect expirationDate.....	41
	# 409070 – GetMeeting returning error	41
	# 409094, 409080 – Create/SetMeeting repeat errors.....	41
	# 408655 – Create/SetSalesSession w/session template containing attendee failing.	42
	# 406772 – CreateMeeting/SetMeeting <afterMeetingNumber> not setting properly.	42
4	Appendices.....	43
	New Exceptions	43
	Sample request of New APIs	43

1 Reference

Web Page version

T27L FR23

2 Tasks

#14868 – Get/SetRecordingInfo updated to mat My Training

Recordings web page

Affected APIs:

SetRecordingInfo and new GetRecordingInfo API

Role and Privilege

APIs	Site Admin	Site Admin -View Only	Hosts
GetRecordingInfo	Self	Self	Self

SetRecordingInfo was updated and GetRecordingInfo added to support the followings Training Session recording web pages.

My Documents My Recordings

[Meetings](#) | [Events](#) | [Sales Meetings](#) | [Training Sessions](#) | [Miscellaneous](#)

Edit a Recording

Basic Information

Recording topic: (Required)

Type: Private
 Listed for all (public)
 Listed for authorized users only (internal)

Presenter: (Required)

Email Address: (Required)

Description: (Required)

Agenda:

Recording file:

- Recording file: I will provide a URL
 Use the file on my local machine
 Find the recording from WebEx network

Duration: minutes

File size: KB

Date:

Playback control:

Panel Display Options

- Chat Q&A Video Polling Notes File Transfer
 Participants Table of Contents

Recording Playback Range

- Full playback
 Partial playback
 Include NBR player controls

To see more information about playback options, [click here](#).

File Access Settings

Set password: (Optional)

Confirm password:

Registration: Requires registration ([Customize form](#))

Add View/Download: Attendee can view the recording

Attendee can download the recording

Display this URL at end of
playback:

Save

Cancel

Only Training Session recordings are in the scope of this task. The "File Access Settings" -> "Registration->Customize form" options are not supported.

XSD Design

SetRecording request adds elements as below:

Generated with XMLSpy Schema Editor www.altova.com

GetRecordingInfo request as below,

GetRecordingInfo response as below,

Generated with XMLSpy Schema Editor www.altova.com

Get/SetRecordingInfo adds following new elements to match the TC webpage.

Element	Parent	Definition	Type
sServiceRecording	root	Whether the recording is Service specific (MC/TC/SAC/EC) or Miscellaneous recording	boolean 0..1

basic	root		container, 0..1
topic	basic	recording topic	string, 0..1
listing	basic	whether the recording is public or private	enum, 0..1 {PUBLIC, PRIVATE, UNLISTED }
presenter	basic		string, 0..1
email	basic	presenter email address	string, 0..1
agenda	basic		string, 0..1
playback	root		container, 0..1
chat	playback		boolean, 0..1
supportQandA	playback		boolean, 0..1
video	playback		boolean, 0..1
polling	playback		boolean, 0..1
notes	playback		boolean, 0..1
fileShare	playback	File Transfer	boolean, 0..1
attendeeList	playback	Participants	boolean, 0..1
toc	playback	Table of Contents	boolean, 0..1
range	playback	Recording Playback Range	enum, 0..1 {FULL, PARTIAL}
partialStart	playback	Partial playback start time in seconds	long, 0..1
partialEnd	playback	Parital playback end time in seconds	long, 0..1
includeNBRcontrols	playback	Include NBR player controls	boolean, 0..1
fileAccess	root		container, 0..1
Password	fileAccess		string, 0..1
Registration	fileAccess	Requires registration	boolean, 0..1
attendeeView	fileAccess	attendee can view the recording	boolean, 0..1
attendeeDownload	fileAccess	attendee can download the recording	boolean, 0..1
endPlayURL	fileAccess	display this URL at end of playback	string, 0..1

Logic

1. If Set/GetRecordingInfo request specifies <isServiceRecording>=false or unspecified, then API will Set or Get recording info for "Miscellaneous" recordings only.
 - SetRecordingInfo only sets <topic> <description> and <password>, since other elements they are not supported with "Miscellaneous" recordings.
 - GetRecordingInfo, will only return <topic> <description> and <password> as shown in the image below:

My WebEx Files Welcome, h

My Documents **My Recordings**

[Meetings](#) | [Events](#) | [Sales Meetings](#) | [Training Sessions](#) | [Miscellaneous](#)

Miscellaneous upload test

Topic:

Description:

Recording file:

Duration:

File Size: 2.77 MB

Set password: (Optional)

Confirm password:

2. If the request specifies `<isServiceRecording>=true` and `<recordingID>`, then `Set/GetRecordingInfo` API will update or get recording info for a Training Session recording. If the `<recordingID>` is not a Training Session recording, then `Set/GetRecordingInfo` will throw validation exception (ID=999999, "Only Training Session recording is supported since 5.8.0"). If `<email>` is not a valid email address, then `SetRecordingInfo` will throw validation exception (ID=999999)
3. If `<recordingID>` is invalid, then `Set/GetRecordingInfo` API will throw no record found exception (ID= 009011).
4. There are three recording file types as shown in the web page below:
 - I will provide a URL
 - Use the file on my local machine
 - Find the recording from WebEx network (NBR)

`Set/GetRecordingInfo` API only supports playback relevant features for an NBR recording, for the other two recording types, `Set/GetRecordingInfo` API will ignore playback in request or not return it in response.

Recording file:

Recording file: I will provide a URL
 Use the file on my local machine
 Find the recording from WebEx network

Tc on web page for test recording-20101013 07

Duration: minutes

File size: KB

Date:

Playback control:

Panel Display Options
 Chat Q&A Video Polling Notes File Transfer
 Participants Table of Contents

Recording Playback Range
 Full playback
 Partial playback

Include NBR player controls

To see more information about playback options, [click here](#).

- <playback> is only supported by NBR recording if the duration exceeds 1 minutes, if not SetRecording will throw validation exception (ID=999999).
- <partialStart> and <partialEnd> should range from 0 to maximum of recording duration. Otherwise, SetRecording will throw validation exception (ID=999999). If request specifies <partialStart>, <partialEnd> and <range>=FULL, then SetRecording will ignore <partialStart> and <partialEnd> elements.
- <endPlayURL> is not supported for URL recording, so if request specifies <endPlayURL> for URL recording, then SetRecording will throw validation exception (ID=999999).
- On TC recording web page user must select either "Attendee can view the recording" or "Attendee can download the recording". SetRecording does require <attendeeDownload> and/or <attendeeView> to be true.
- XML API 5.8 does not support the "Presentation Studio" recording type.

Use case

- Integration has a web interface to manage training recordings.
- Integration calls XML API to list and modify recordings.

#14869 – Create/Set/GetTrainingSession updated to support Multipoint

Video.

Affected APIs:

Create/Set/GetTrainingSession

XSD Design

Element	Parent	Definition	Type
multiVideo	enableOptions	enable multi point video. Only supported if the site and meeting type allow multi point video.	boolean

Logic

1. <multiVideo> element depends on element <audioVideo>. The related web page screenshot is shown below,

Session Options

Attendee Privileges

Select the attendee privileges that you want all attendees to have when a training session begins.

Documents:

 Save Print Annotate

View:

 Attendee list Video Single-point Multi-point Thumbnails Next or previous page

Other:

 Chat File transfer Recording

Security

 Exclude password from emails sent to attendees Attendees must have an account on this service to attend session

Universal Communication Format (UCF)

UCF allows you to share rich media objects such as audio, video, Flash, etc.

 Allow attendees to share UCF objects (host can always share UCF objects)

<multiVideo> corresponds to “Multi-point” option of above screenshot; <audioVideo> corresponds to “video” and “Single-point” option of above. If request specifies <multiVideo>=true, then request must also specifies <audioVideo>=true.

2. If request specifies multiVideo=true, but site or session type level does not support multi point video, then API will throw exception (ID=110048), for session template case, this option follows the template design, that is, if a template is supported, and multiVideo not support in the template, the multiVideo will be set to false.

Backward compatibility

No backward compatibility issue.

Use Case

1. Integration schedules a meeting and allows user to specify multi-point video.
2. Integration calls XML API to calls CreateTrainingSession with <multiVideo> and <audioVideo> field.
3. Integration calls XML API to calls GetTrainingSession and check <multiVideo> field.

#14870 – Ability to Upload tests

Affected APIs:

UploadIMStest

Role and Privilege

APIs	Site Admin	Site Admin -View Only	Hosts
UploadIMStest	Self	Self	Self

XML API 5.8 adds the ability to programmatically upload tests using a subset of the IMS QTI 1.2 standard to a user's Training Center private test library.

The IMS QTI specification can be found here:

<http://www.imsglobal.org/question/>

NOTES:

1. The following elements diverge from the IMS QTI definition:
 - 'display', this element and sub element define whether to show all the test items (questions in a web page)
 - 'assignGrades' this element define if allow grade score as "A,B,C,D...", the grade standard define in WebEx specify grades page, if this assignGrades=true, then default grade will be set to this test. Default grade is:
 - gradeName = {"A", "B", "C", "D", "F"}
 - highValue = {"100", "89", "79", "69", "59"}
 - lowValue = {"90", "80", "70", "60", "0"}
2. Test item (question) data also includes two parts
 - A. 'presentation', this element and sub elements define the question type, question content, candidate answer.
 - B. 'reprocessing' this element and sub elements define the score and correct answer for this item. The answer can be ID (single, multiple, (true/false), corrected answer) or real string answer (fill in, essay type).

Each test item (question) requires:

- what is the question,(question content) what is the question type(single/multiple response, true/false, fill in, essay)
- what is the candidate answer.(essay need not answer)
- what is the correct answer?
- How much is the score for this question.

WebEx supports 5 test types, samples of which are shown below:

a) Single response (with one correct answer)

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<serv:message xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:serv="http://www.webex.com/schemas/2002/06/service">
<header>
  <securityContext>
 <siteID>700021717</siteID>
 <webExID>sherry</webExID>
 <password>pass</password>
 <partnerID>webexpartner</partnerID>
  </securityContext>
</header>
<body>
<bodyContent xsi:type="java:com.webex.service.binding.training.UploadIMStest">
  <display>
 <allOnePage>true</allOnePage>
  </display>
  <assignGrades>true</assignGrades>
  <train:questestinterop>
 <qtiasi:assessment ident="396317" title="Test018">
 <qtiasi:qticomment>test018</qtiasi:qticomment>
 <qtiasi:duration>P0Y0M0DT0H30M</qtiasi:duration>
 <qtiasi:section ident="IMS_V01_Test01(15)000">
 <qtiasi:item ident="IMS_V01_Test01(15)0">
 <qtiasi:presentation>
 <qtiasi:flow>
 <qtiasi:material>
 <qtiasi:mattext>what is your name?</qtiasi:mattext>
 </qtiasi:material>
 <qtiasi:response_lid ident="1171372" rcardinality="Single">
 <qtiasi:render_choice>
 <qtiasi:response_label ident="3736872">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>Steve</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 <qtiasi:response_label ident="3736877">
 <qtiasi:flow_mat>
```


```
 </qtiasi:rescondition>
 </qtiasi:resprocessing>
 </qtiasi:item>
  </qtiasi:section>
</qtiasi:assessment>
</train:questestinterop>
</bodyContent>
</body>
</serv:message>
```

The samples below do not include the request header, just the item element, which describes a test question.

b) Multiple reponse (multiple choice answer)

```
<qtiasi:item ident="IMS_V01_Test01(15)1">
  <qtiasi:presentation>
 <qtiasi:flow>
 <qtiasi:material>
 <qtiasi:mattext>a multiple sample</qtiasi:mattext>
 </qtiasi:material>
 <qtiasi:response_lid ident="1171382"
 rcardinality="Multiple">
 <qtiasi:render_choice minnumber="1" maxnumber="2">
 <qtiasi:response_label ident="3736907">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>right1</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 <qtiasi:response_label ident="3736912">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>wrong1</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 <qtiasi:response_label ident="3736917">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>right2</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 </qtiasi:render_choice>
 </qtiasi:response_lid>
 </qtiasi:flow>
  </qtiasi:presentation>
</qtiasi:item>
```

```
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 <qtiasi:response_label ident="3736922">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>wrong2</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 <qtiasi:response_label ident="3736927">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>wrong3</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
</qtiasi:render_choice>
</qtiasi:response_lid>
</qtiasi:flow>
</qtiasi:presentation>
<qtiasi:resprocessing>
 <qtiasi:outcomes>
 <qtiasi:decvar vartype="Integer" minvalue="0" maxvalue="10" />

 </qtiasi:outcomes>
 <qtiasi:respcondition>
 <qtiasi:conditionvar>
 <qtiasi:varequal respident="1171382">
 3736917
 </qtiasi:varequal>
 <qtiasi:varequal respident="1171382">
 3736907
 </qtiasi:varequal>
 <qtiasi:not>
 <qtiasi:varequal respident="1171382">
 3736912
 </qtiasi:varequal>
 </qtiasi:not>
 <qtiasi:not>
 <qtiasi:varequal respident="1171382">
 3736922
 </qtiasi:varequal>
 </qtiasi:not>
 <qtiasi:not>
```


```
<qtiasi:varequal respident="1171382">
  3736927
</qtiasi:varequal>
</qtiasi:not>
</qtiasi:conditionvar>
<qtiasi:setvar action="Set">10</qtiasi:setvar>
</qtiasi:respcondition>
</qtiasi:resprocessing>
</qtiasi:item>
```

c) True/false

```
<qtiasi:item ident="IMS_V01_Test01 (12) (2) 4">
  <qtiasi:presentation>
 <qtiasi:flow>
 <qtiasi:material>
 <qtiasi:mattext> you are a male.</qtiasi:mattext>
 </qtiasi:material>
 <qtiasi:response_lid ident="1171462"
 rcardinality="Single">
 <qtiasi:render_choice>
 <qtiasi:response_label ident="3737247">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>True</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 <qtiasi:response_label ident="3737257">
 <qtiasi:flow_mat>
 <qtiasi:material>
 <qtiasi:mattext>False</qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:flow_mat>
 </qtiasi:response_label>
 </qtiasi:render_choice>
 </qtiasi:response_lid>
 </qtiasi:flow>
  </qtiasi:presentation>
  <qtiasi:resprocessing>
 <qtiasi:outcomes>
 <qtiasi:decvar vartype="Integer" minvalue="0" maxvalue="10" />
```

```
</qtiasi:outcomes>
<qtiasi:responcondition>
  <qtiasi:conditionvar>
 <qtiasi:varequal respident="1171462">
 3737247
 </qtiasi:varequal>
  </qtiasi:conditionvar>
  <qtiasi:setvar action="Set">10</qtiasi:setvar>
</qtiasi:responcondition>
</qtiasi:resprocessing>
</qtiasi:item>
```

d) Multiple fill in answers:

<qtiasi:material> in flow element, every < render_fib > insert a fill blank, for example, <mattext> indicate where to insert the fill in blank

```
<material>
  <mattext>Now is the</mattext>
</material>
<response_str ident="FIB01" rcardinality="Single"
rtiming="No">
  <render_fib fibtype="String" prompt="Box"
 maxchars="6">
 <response_label ident="A" />
  </render_fib>
</response_str>
<material>
  <mattext>of our discontent made glorious</mattext>
</material>
<response_str ident="FIB02" rcardinality="Single"
rtiming="No">
  <render_fib fibtype="String" prompt="Box"
 maxchars="6">
 <response_label ident="A" />
  </render_fib>
</response_str>
<material>
  <mattext>by these sons of</mattext>
</material>
<response_str ident="FIB03" rcardinality="Single"
rtiming="No">
  <render_fib fibtype="String" prompt="Box"
 maxchars="6">
 <response_label ident="A" />
```

```
</render_fib>  
</response_str>
```

Example: "Now is the [Winter] of our discontent made glorious [Summer] by these sons of [York]."

If there are several <material/> and <response_str/> in the <qtiasi:flow/>:

```
<material/>---M  
<response_str/>---R
```

M1R1M2R2 means M1[M2] two fill in blanks after every M and M1/M2 maybe empty elements.

If M2 is an empty element, then the two fill in blanks are consecutive
M1R1M2R2M3 meaning M1[M2]M3 two fill in blanks after every M1/M2

Note: For WebEx generated tests, every fill value in gets the same score.

```
<qtiasi:item ident="IMS_V01_Test01(15)1">  
  <qtiasi:presentation>  
 <qtiasi:flow>  
 <material>  
 <mattext>Now is the</mattext>  
 </material>  
 <response_str ident="FIB01" rcardinality="Single"  
 rtiming="No">  
 <render_fib fibtype="String" prompt="Box"  
 maxchars="6">  
 <response_label ident="A" />  
 </render_fib>  
 </response_str>  
 <material>  
 <mattext>of our discontent made glorious</mattext>  
 </material>  
 <response_str ident="FIB02" rcardinality="Single"  
 rtiming="No">  
 <render_fib fibtype="String" prompt="Box"  
 maxchars="6">  
 <response_label ident="A" />  
 </render_fib>  
 </response_str>  
 <material>  
 <mattext>by these sons of</mattext>  
 </material>  
 <response_str ident="FIB03" rcardinality="Single"
```

```
 rtiming="No">
 <render_fib fibtype="String" prompt="Box"
 maxchars="6">
 <response_label ident="A" />
 </render_fib>
 </response_str>
</qtiasi:flow>
</qtiasi:presentation>
<qtiasi:resprocessing>
 <qtiasi:outcomes>
 <qtiasi:decvar vartype="Integer" minvalue="0" maxvalue="30" />
 <qtiasi:interpretvar>
 <qtiasi:material>
 <qtiasi:mattext>
 10 points per correct answer
 </qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:interpretvar>
 </qtiasi:outcomes>
 <qtiasi:respcondition>
 <qtiasi:conditionvar>
 <qtiasi:varequal respident="FIB01">
 Winter
 </qtiasi:varequal>
 </qtiasi:conditionvar>
 <qtiasi:setvar action="Add">10</qtiasi:setvar>
 </qtiasi:respcondition>
 <qtiasi:respcondition>
 <qtiasi:conditionvar>
 <qtiasi:varequal respident="FIB02">
 Summer
 </qtiasi:varequal>
 </qtiasi:conditionvar>
 <qtiasi:setvar action="Add">10</qtiasi:setvar>
 </qtiasi:respcondition>
 <qtiasi:respcondition>
 <qtiasi:conditionvar>
 <qtiasi:varequal respident="FIB03">
 York
 </qtiasi:varequal>
 </qtiasi:conditionvar>
 <qtiasi:setvar action="Add">10</qtiasi:setvar>
 </qtiasi:respcondition>
</qtiasi:resprocessing>
```

```
</qtiasi:item>
```

e) Essay

For essay questions there is not standard answer, we use attribute 'scoremodel="HumanRater"' in resprocessing element to identify it.

```
<qtiasi:item ident="IMS_V01_Test01(15)3">
  <qtiasi:presentation>
 <qtiasi:flow>
 <qtiasi:material>
 <qtiasi:mattext>
 In less than 1000 words discribe how you start a car
 </qtiasi:mattext>
 </qtiasi:material>
 <qtiasi:response_str ident="1171387"
 rcardinality="Single">
 <qtiasi:render_fib fibtype="String" prompt="Box"
 maxchars="5000">
 <qtiasi:response_label ident="0" />
 </qtiasi:render_fib>
 </qtiasi:response_str>
 </qtiasi:flow>
  </qtiasi:presentation>
  <qtiasi:resprocessing scoremodel="HumanRater">
 <qtiasi:outcomes>
 <qtiasi:devar vartype="Integer" minvalue="0" maxvalue="30" />
 <qtiasi:interpretvar>
 <qtiasi:material>
 <qtiasi:mattext>
 actual score assigned by instructor
 </qtiasi:mattext>
 </qtiasi:material>
 </qtiasi:interpretvar>
 </qtiasi:outcomes>
  </qtiasi:resprocessing>
</qtiasi:item>
```

XSD Design

For questestinteropType sub elements refer to [training_ims_qtiasiv1p2.xsd](#)

NOTE:

UploadIMStest does not support the <itemfeedback> element.

- ident: will not map to the WebEx id
- material: supports only text material
- fibtype: supports only string
- prompt: supports box only
- blank: fill type supports case sensitive only
- essay: (Standard Short Answer) support box prompt only
- setvar support Set/Add Integer only(Blank fill Add, single/multiple response set)
- the sample refer to append 5.1
- for reprocessing element, only correct answer is concern in webex.

Refer to the Appendix for sample requests.

The following are WebEx specific elements not part of the IMS QTI spec:

Element	Parent	Definition	Type
allOnePage	display	Define all the test items display in on page	Boolean(true only) 1..1
onePerPage	display	One question on page	Boolean, true only
Display	root	Container - shows all questions in one page or one question per page	
assignGrades	root	Assign a grade according to the score of the student false: No grade assigned to the student true: Grade will be assigned.	Boolean,0...1

The related web page as below,

Create Test

Test Title:

Test Description:

Author: honjo zhu

Maximum score: Maximum possible score is: **0 points** (calculated based on the assigned scores in the test)

Limit the maximum score that an attendee can receive: points

Grades: Assign a grade according to the score of the student ([Specify Grades...](#))

Display question: All questions in one page

One question per page

Logic

- Based on TC web page features, UploadIMStest only supports single choice, multiple choice, blank fill and essay test items.

Use Case

- Integration calls LstLibTests to list tests in the TC library.
- Integration calls GetIMStestDetails to retrieve details for "Calculus Quiz".
- Integration allows user to edit "Calculus Test" and save as "Updated Calculus Quiz"
- Integration calls UploadIMStest to add "Updated Calculus Quiz" to TC library.
- Integration calls CreateTrainingSession to create "Calculus class"
- Integration calls AddScheduledTest to add "Updated Calculus Quiz" from library to "Calculus class"

	XML API 5.8.0 Release Notes	Rev.	1.0	Date	1-21-2011
		Page			24 of 45

-
7. Integration launches "Calculus class" and tests students with "Updated Calculus Quiz" during session.

#14871 – New functions to manage library tests

Affected APIs:

New APIs: DelLibTests, and CopyLibTests

Existing API: GetIMStestDetails

Role and Privilege

APIs	Site Admin	Site Admin -View Only	Hosts
LstLibTests	Self	Self	Self
DelLibTests	Self	Self	Self
CopyLibTests	Self	Self	Self

XML API 5.8 adds the following new XML API requests to perform functions on the TC test library:

- LstLibTests - List all private and shared tests
- DelLibTests - Delete tests
- CopyLibTests - Copy tests from private to shared & vice versa.
- GetIMStestDetails – Retrieve test details from the library. In XML API 5.7, this would only retrieve details from a test associated with a TC session. In 5.8, GetIMStestDetails can retrieve details for all private or shared tests in the library along with tests associated with a TC session.

The screenshot shows the Cisco WebEx Test Library interface. The top navigation bar includes 'Welcome', 'Meeting Center', 'Event Center', 'Sales Center', 'Training Center', 'My WebEx', 'New! Community', and 'Log Out'. The main content area is titled 'Test Library' and displays a table of tests. The table is divided into 'Private Tests' and 'Shared Tests'. Both sections show a test titled 'BLee Test 1' with a description 'Example test using multiple question types'. The 'Private Tests' section shows the author as 'Phillip Liu' and the last modified date as 'Wednesday, June 30, 2010 3:51 pm'. The 'Shared Tests' section shows the author as 'Bob Lee' and the last modified date as 'Monday, April 26, 2010 3:00 am'. Below the 'Private Tests' table, there are buttons for 'Edit', 'Duplicate...', 'Copy to Shared', and 'Delete'.

XSD Design

LstLibTests request

LstLibTests response

Element	Parent	Definition	Type
testID	libTest	TESTING ID Get from SEQUENCE	long 1..1
Type	libTest	Test type, private or share	enum,10..1{PRIVATE,SHARE}
Title	libTest	Title of test(test name)	string, 1..1
Description	libTest	testing's Description	string, 0..1
Author	libTest	creator of test	string1..1

DelLibTests request

Element	Parent	Definition	Type
testID	delLibTests	testIDs to be delete	long 1..n

CopyLibTests request

Element	Parent	Definition	Type
testID	Top level of body content	TESTING ID Get from SEQUENCE	Long 1..1

copyToType	copyLibTests	copy a test to private or test	enum,10..1{PRIVATE,SHARE}
------------	--------------	--------------------------------	---------------------------

testID is the unique identifier for the new test.

The schemas of GetIMStestDetails not change.

Backward Compatibility

GetIMStestDetails is enhanced to retrieve tests which do not belong to a session, so there are backward compatibility issues. For a testID that exists in the library but hasn't been assigned to a session, the XML API 5.7 and earlier will throw exception. The new API will not throw exception and return the detail of the input testID. The new GetIMStestDetails also correct values of the elements under resprocessing and removed hardcoded itemfeedback and resprocessing.

Logic

LstLibTests

1. List all private and shared tests of the host

DelLibtest

1. Deletes the test of specified testID and all detail info concerning this testID including:
 - a) test
 - b) test question
 - c) test question detail
 - d) result grade
 - e) test result
 - f) test result detail
 - g) test result sub detail
2. If the test has been assigned to a TC session, delete the reminder
3. If the test with the testID does not exist, then API will throw test no found exception (ID= 000015)
4. Based on TC web page design, DelLibtest can delete other host's test as long as the test is SHARE type. Hosts can only delete their own PRIVATE test types.

CopyLibTest

1. Copying a test from private to share and vice versa creates a new test with the same questions as the original test..
2. If the testID does not exist, then throw test no found exception (ID= 000015)

Use Case

1. Integration calls UploadIMStest to upload tests into the Test library.
2. Integration calls LstLibTests to retrieve and display a list of all tests in the library.
3. User selects a private test and integration calls CopyLibTests to copy the test to the shared library.
4. User selects an outdated test and Integration calls DelLibTests to delete it.

#14872 – New functions to manage scheduled tests

Affected APIs:

New AddScheduledTest, SetScheduledTest and DelScheduledTest APIs

Role and Privilege

APIs	Site Admin	Site Admin -View Only	Hosts
AddScheduledTest	Self	Self	Self
SetScheduledTest	Self	Self	Self
DelScheduledTest	Self	Self	Self

XML API 5.8 adds the following new functions to manage the delivery of tests:

- AddScheduledTest- assigns a test from the library to a TC session.
- SetScheduledTest – edit the scheduling of a test that was assigned to a TC session. Will not edit the actual test content.
- DelScheduledTest – request to unassign a test from a TC session

XSD Design

AddScheduledTest request and response:

The testID in the response is the unique identifier for the test which associated with a TC session.

SetScheduledTest request:

DelScheduledTest request:

Add/Set/DelScheduledTest elements:

Element	Parent	Definition	Type
testID	Top level of body content	TESTING ID Get from SEQUENCE	long, 1..1
sessionKey	Top level of body content	The sessionKey relate to the test(ID)	long, 1..1
title	LsTestsResponse	Title of test(test name)	string, 1..1
description	LsTestsResponse	testing's Description	string, 0..1
deliveryMethod	setScheduledTest	In session or web site test	choice 1..1 [withinSession onWebsite
withinSession	deliveryMethod	A choice of deliveryMethod, if select, value is true	boolean, 1..1{true, TRUE}
website	deliveryMethod	A choice of deliveryMethod	container, 1..1
startDate	Website	Before test start, it is starttime scheduled to Website testing	string, 1..1

dueDate	Website	Before test ended,it is DateDue to Website testing,	string, 1..1
emailAttendee	Website	Attendee email option setting	Container,0..1
invite	emailAttendee	Invitation email to take the test	Boolean 0..1
reminderAfterStart	emailAttendee	Reminder email after test starts	Boolean,0..1
beforeDays	emailAttendee	Send the email beforDate days beforeHour hours beforeMinutes minutes before the test starts	Int,0..1
beforeHours			
beforeMinutes			
sendToRegister	emailAttendee	Send this email to all attendees that register after the test starts	Boolean,0..1
notifySubmits	emailAttendee	Notify host when an attendee submits a test	Boolean,0..1
sendReport	setScheduledTest	Scoring and grading report	Boolean,0..1
timeLimit	setScheduledTest	Time limit choice	Choice,0..1
noLimit	timeLimit	A choice of timeLimit	boolean,1..1{true,TRUE}
withinMinutes	timeLimit	A choice of timeLimit, Attendees must finish the test within minutes	Int,0..1
attemptLimit	setScheduledTest	attempt limit choice	Choice,0..1
noLimit	attemptLimit	A choice of attempt limit	boolean,1..1{true,TRUE}
attemptTimes	attemptLimit	Allow attendees to take the test times	Int,0..1

Logic

1. If the testID is not found or isn't associated the specified TC session, then the API will throw test no found exception (ID=140008). If the testID does not belong to the host, then API will throw exception (ID=140009).
2. To SetScheduledTest/ AddScheduledTest APIs, the dueDate follow the startDate. If startDate of the specified test is before the current date then API will throw validation exception and prompt to call AddScheduleTest to restart a test.
3. When the test is associated with TC session, if <sessionKey> in request doesn't exist then API throw exception (ID=060001). If the <sessionKey> does not belong to the host, then API will throws exception (ID=000001).
4. All date elements in the request are in GMT time zone.

Use Case

1. Integration calls LstLibTests to retrieve and display a list of all tests in the library.
2. Integration calls AddScheduledTest to schedule one or more tests for a TC session.
3. Integration calls LstScheduledTest to list all tests assigned to a TC session
4. Integration calls SetScheduledTest to edit the schedule for a test assigned to a TC session.
5. Integration calls DelScheduledTest to delete a test from a session.

#14873 – Create/Set/GetTrainingSession fields added to match web page

Affected APIs:

Create/Set/GetTrainingSession

Training Session management functions were updated to add the following new fields that were added to the Training scheduling web pages.

XSD Design

Element	Parent	Definition	Type	Default
entryExitTone	schedule	Sound when attendees join or exit a session	enum, 0..1 {NOTONE, BEEP, ANNOUNCENAME}	same as web page
destinationURL	schedule	Destination URL after session ends	string, 0..128	"
preAssignBreakout	Root	Contains Pre-session Breakout Assignment fields	Container, 0..1	
enable	preAssignBreakout	Enable Pre-Session Assignment	boolean, 0..1	"
attendeeAssign	preAssignBreakout	Manually or Automatically assign attendees during session	enum, 0..1 {AUTO, MANUAL}	"
numSessions	preAssignBreakout	Set # of breakout sessions	int, 0..1	"
attendeesPerSess	preAssignBreakout	Set # of attendees in each breakout session	int, 0..1	"
enableGreeting	metaData	enable/disable attendee greeting message in <greeting> field	boolean, 0..1	"
veryLargeSess	enableOptions	Over 500 attendees present	boolean, 0..1	false

Logic

<entryExitTone>

Telephony entry and exit tone: Beep
 Announce name
 No tone

1. If <entryExitTone> is specified in Create/SetTrainingSession command, XML API will check if the webex teleconference call/callback is choosed, if yes then save it to database directly otherwise set it to null. GetTrainingSession will return the value from database.
2. If <entryExitTone> is unspecified in SetTrainingSession, XML API will use the old value from database and do the same check from #1 above. If webex teleconference call/callback is choosed, if yes then give a default value from site setting page, as the following pic:
3. If Create/SetTrainingSession uses session template, for createTrainingSession command, if <entryExitTone> specified, then XML API will use the specified value, otherwise XML API will save the value from sessionTemplate. For SetTrainSession if <entryExitTone> unspecified, XML API will use

the template's value as input. For any violation, XML API will adjust the value to null without throwing an exception.

Audio Conference Settings

Select conference type:

Display toll-free number [Show toll-free dialing restrictions](#)
(Toll number is always displayed.)

Display global call-in numbers

Mute attendees upon entry

Use teleconference location:

Entry and exit tone:

Date and Time

Starting time:

<destinationURL>

Destination address (URL) after session:

4. If <destinationURL> is specified in Create/SetTrainingSession, XML API will save it to the database directly without any checking, and GetTrainingSession, will return the value from database.
5. If <destinationURL> is unspecified in SetTrainingSession, XML API will use the old value from database.
6. In previous releases, Create/SetTrainingSession would always save the default value (http://) to database. In this release if <destinationURL> is unspecified in CreateTrainingSession XML API will save nothing to the database..
7. If specified destinationURL exceeds 128 characters, XML API validation will throw validation exception.

<veryLargeSess>

This session will have over 500 attendees

8. If <veryLargeSess> is specified in Create/SetTrainingSession, XML API will save it to the database directly without any validation, and GetTrainingSession will return the value from the database.
9. If <veryLargeSess> is unspecified in SetTrainingSession, XML API will use the old value from the database.

<enableGreeting>

Display this message when attendees join the session.

10. If `<enableGreeting>` is specified in `Create/SetTrainingSession`, XML API will save it to the database directly without any validation.
11. If `<enableGreeting>` is not specified `Create/SetTrainingSession`:
 - `SetTrainingSession` will use the old value from the database.
 - XML API will automatically set `<enableGreeting>` to true if a `<greeting>` is specified.
12. If `<greeting>` is more than 4k characters, XML API will trim the excess characters.

`<preAssignBreakout>`

Options: Enable Pre-Session Assignment (specify automatic or manual attendee assignments before starting the session)

- Automatically assign attendees during the session
 - Set the number of breakout sessions:
 - Set the number of attendees in each breakout session:
- Manually assign registered attendees to breakout sessions (requires attendee registration to be enabled)

13. If `CreateTrainingSession` sets `<preAssignBreakout><enable>true</enable></preAssignBreakout>`:
 - if `<attendeeAssign>` is unspecified XML API will throw an existing `WBXValidationException` (“if `preAssignBreakout` is enabled, `attendeeAssign` is required.”)
14. If `Create/SetTrainingSession` `<preAssignBreakout><enable>` is false and `<attendeeAssign>` or `<numSessions>` or `<attendeesPerSess>` are specified XML API will throw `WBXValidationException` “if `attendeeAssign` or `NumSessions` or `AttendeesPerSess` is specified, `enable` should be true”
15. If `CreateTrainingSession` `<preAssignBreakout><enable>` is unspecified, and specifies `<attendeeAssign>`, `<enable>` will default to true.
16. if `CreateTrainingSession` `<attendeeAssign>=“AUTO”` and `<numSessions>` and `<attendeesPerSess>`'s values are outside the range 1-100, XML API will throw `WBXValidationException` (`numSessions` and `attendeesPerSess` should be in 1-100).
17. If `Create/SetTrainingSession` `<attendeeAssign>=“MANUAL”`, then `<numSessions>` and `<attendeesPerSess>` values will be ignored. If the `<registration>` is false, XML API will throw `WBXValidationException` (“Registration should be checked once the `attendeeAssign` is Manual”).
18. If `SetTrainingSession` `<enable>= false`, XML API will ignore the value in `<preAssignBreakout>` and then delete the record from database.

#14929 – Create/SetUser AUO redesign to support user level meeting type

Affected APIs:

CreateUser/SetUser

XSD Design

No change

Backward Compatibility Issues

When CreateUser is called with only an audio only (AUO) meeting type, XML API 5.8 will throw an exception. Previously this call succeeded. If the PRO meeting type is unsupported by the site but user specifies AUO + PRO in create/set User, XML API will throw NotSupportPersonalConferenceException.

Logic

1. When Create/SetUser assigns the AUO meeting type to the user, XML API 5.8 will check Whether the site has AUO meetingtype or sub meeting type and the site supports webex teleconferencing. Otherwise the site does not support AUO meeting type.
2. If CreateUser is called with AUO meetingtype only and no PRO meeting type, XML API will throw a new Exception NotSupportPersonalConferenceException (exceptionID=030077: Personal Conference meetings require the Meeting Center Pro meeting type.).
3. If CreateUser is called without any meetingType, XML API will assign the user the site's default meeting type. If the site does not support PRO and AUO, XML API will not provide the AUO meeting type for this user.
4. The following matrix show the detailed web page behavior as a reference:

Request	Specified meetingtype	Existing user meetingtype	Result
CreateUser	AUO, PRO		Success
	AUO, STD		Failure
	AUO		Failure
SetUser	AUO,PRO	No matter what meeting type user supported	Success
	AUO, STD	STD	Failure
	AUO, STD	AUO	Success
	AUO, STD	AUO,STD	Success
	AUO,STD	AUO, PRO	Failure

Use Case

1. Call CreateUser/SetUser with AUO meetingtype and PRO Meeting type.

	XML API 5.8.0 Release Notes	Rev.	1.0	Date	1-21-2011
		Page			37 of 45

2. Call CreateUser/SetUser with AUO meetingType only.

#14844 – LstRecordingResponse returns confID

Affected APIs:

LstRecording

In XML API 5.8 we now return the confID, a unique identifier for each WebEx session, in LstRecording.

XSD Design

LstRecording response adds <confID> shown below

Element	Parent	Definition	Type
confID	root	ConfID of recording related to session	long 0..1

407811- DelRecording & SetRecordingInfo support for Meeting, Event, Training, Sales recordings

Affected APIs:

SetRecordingInfo, DelRecording

Previously XML API only supported “My Recordings” as shown below,

Thus DelRecording and SetRecordingInfo did not support the Meeting, Event, Sales and Training Session recording tabs modify and delete feature.

In the new web page design, “My Recording” tab has been changed to “Miscellaneous” tab, and Meeting, Event, Sales and Training Session recordings are listed in separate tabs.

There are two different recording ids, one for NBR (network-based recording), and another for recordings uploaded from the Meeting, Event, Sales and Training Sessions tabs. Previously, XML API only supported the NBR recording id, thus specifying a service recording id in DelRecording and SetRecordingInfo, would throw no record found exception.

Logic

1. In XML API 5.8, DelRecording and SetRecordingInfo request add an <isServiceRecording> element to indicate whether the recording id is for a service recording uploaded from the Meeting, Event, Sales or Training Session tabs.

2. If request specifies <isServiceRecording>=true (indicate the recording belong to MC/TC/EC/SAC tab), then DelRecording will enhance to delete a service specific tab's recording.
3. If request specify <isServiceRecording>=true, and "Automatically record all sessions using Network Based Recording" on Site Admin is enabled, then DelRecording will throw exception (000001) when deleting an NBR recording.

3 Bug Fixes

405612- setMeeting/Event/TrainingSession incorrectly deleting elements

410356 – SetTrainingSession without <repeat> specified for a recurring session would set incorrect expirationDate

Affected APIs:

SetTrainingSession

Root Cause

SetTrainingSession did not copy the old expirationDate if <repeat> unspecified. Instead, xml API incorrectly used a default expirationDate:startTime+10 years.

Solution

1. SetTrainingSession will copy the expiration Date in above case, generate a valid recurrence session array, and use the last session starttime +50 seconds as the expirationDate.
2. If the specified <startTime> is after the old expirationDate, SetTrainingSession will keep the previous behavior to compute the recurrence sessions base on default expirationDate (startTime +10 years), compute the valid recurrence session array and use the last session starttime +50 seconds as the expirationDate
3. If the period between the specified <startTime> and the old expirationDate has no valid recurrence session when call setTrainingSession, XML API will keep the old behavior in this case to compute the recurrence session base on default expirationDate (startTime +10 years), and compute the valid recurrence session array using the last session starttime +50 seconds as the expirationDate.

409070 – GetMeeting returning error

409094, 409080 – Create/SetMeeting repeat errors

408655 – Create/SetSalesSession w/session template containing attendee failing.

406772 – CreateMeeting/SetMeeting <afterMeetingNumber> not setting properly.

4 Appendices

New Exceptions

Name	ID	Message
NotSupportPersonalConferenceException	030077	Personal Conference meetings require the Meeting Center Pro meeting type
WBXValidationException	999999	Only Training Session recording is supported since 5.8.0
WBXValidationException	999999	Only Training Session Network-based recording and duration exceeds 1 minutes support playback
WBXValidationException	999999	Invalid partialStart
WBXValidationException	999999	Invalid partialEnd
WBXValidationException	999999	URL recording does not support endPlayURL
NotSupportMultiVideoException	110048	The multiVideo is not supported
NoTestException	140008	Sorry, no test found{0}
InvalidTestException	140009	Invalid testID{0}
InvalidTestDateException	140010	Invalid test date:{0}
WBXValidationException	999999	if preAssignBreakout is enabled, attendeeAssign is required.
WBXValidationException	999999	numSessions and attendeesPerSess are alternative
WBXValidationException	999999	numSessions and attendeesPerSess should be in 1-100
WBXValidationException	999999	if attendeeAssign or NumSessions or AttendeesPerSess is specified, enable should be true.
WBXValidationException	999999	Registration should be checked once the attendeeAssign is Manual

Sample request of New APIs

GetRecordingInfo

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<serv:message xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:serv="http://www.webex.com/schemas/2002/06/service">
<header>
  <securityContext>
 <siteName>hfmp85-wbx</siteName>
 <webExID>honjoz</webExID>
 <password>pass</password>
 <partnerID>webexpartner</partnerID>
  </securityContext>
```

```
</header>
<body>
  <bodyContent xsi:type="java:com.webex.service.binding.ep.GetRecordingInfo">
 <recordingID>972818162</recordingID>
 <isServiceRecording>>false</isServiceRecording>
  </bodyContent>
</body>
</serv:message>
```

SetRecordingInfo

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<serv:message xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:serv="http://www.webex.com/schemas/2002/06/service">
<header>
  <securityContext>
 <siteName>hfrmp85-wbx</siteName>
 <webExID>honjoz</webExID>
 <password>pass</password>
 <partnerID>webexpartner</partnerID>
  </securityContext>
</header>
<body>
  <bodyContent xsi:type="java:com.webex.service.binding.ep.SetRecordingInfo">
<recording>
  <recordingID>972831222</recordingID>
  <description>test descriptin</description>
  <password>112233</password>
</recording>
<isServiceRecording>>true</isServiceRecording>
<basic>
  <topic>nbr_update toc_unlist</topic>
  <listing>UNLISTED</listing>
  <presenter>presenter</presenter>
  <email>test@abc.update</email>
  <agenda>test agenda testtest agenda testtest agenda test</agenda>
</basic>
<playback>
  <chat>>true</chat>
  <supportQandA>>true</supportQandA>
  <video>true</video>
  <polling>true</polling>
  <notes>true</notes>
```

```
<fileShare>true</fileShare>
<toc>true</toc>
<attendeeList>true</attendeeList>
<includeNBRcontrols>true</includeNBRcontrols>
<range>PARTIAL</range>
<partialStart>11</partialStart>
<partialEnd>77</partialEnd>
</playback>
<fileAccess>
  <endPlayURL>http://test.abc.com.update</endPlayURL>
  <registration>true</registration>
  <attendeeView>true</attendeeView>
  <attendeeDownload>true</attendeeDownload>
</fileAccess>
  </bodyContent>
</body>
</serv:message>
```