

Methods for Testing and Specification (MTS); The Testing and Test Control Notation version 3; Part 6: TTCN-3 Control Interface (TCI)

ReferenceRES/MTS-00108-6 T3 ed341 TCI

Keywords

control, interface, MTS, TCI, testing, TTCN***ETSI***

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C
Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

Individual copies of the present document can be downloaded from:
<http://www.etsi.org>

The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.
Information on the current status of this and other ETSI documents is available at
<http://portal.etsi.org/tb/status/status.asp>

If you find errors in the present document, please send your comment to one of the following services:
http://portal.etsi.org/chaircor/ETSI_support.asp

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2008.
All rights reserved.

DECT™, PLUGTESTS™, UMTS™, TIPHON™, the TIPHON logo and the ETSI logo are Trade Marks of ETSI registered for the benefit of its Members.

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

Contents

Intellectual Property Rights	12
Foreword.....	12
1 Scope	13
2 References	13
2.1 Normative references	13
2.2 Informative references.....	14
3 Definitions and abbreviations.....	14
3.1 Definitions.....	14
3.2 Abbreviations	15
4 Introduction	15
5 Compliance.....	16
6 General structure of a TTCN-3 test system.....	16
6.1 Entities in a TTCN-3 test system.....	16
6.1.1 Test Management and Control (TMC).....	18
6.1.1.1 Test Management (TM)	18
6.1.1.2 Coding and Decoding (CD)	18
6.1.1.3 Component Handling (CH)	18
6.1.1.4 Test Logging (TL).....	20
6.1.2 TTCN-3 Executable (TE)	20
6.1.3 SUT Adaptor (SA).....	20
6.1.4 Platform Adaptor (PA).....	20
6.2 Execution requirements for a TTCN-3 test system	20
7 TTCN-3 control interface and operations.....	20
7.1 Overview of the TCI.....	20
7.1.1 Correlation between TTCN-3 and TCI operation invocations.....	21
7.2 TCI data.....	22
7.2.1 General abstract data types	22
7.2.1.1 Management.....	22
7.2.1.2 Communication	23
7.2.2 Abstract TTCN-3 data types and values	23
7.2.2.1 Abstract TTCN-3 data types	24
7.2.2.2 Abstract TTCN-3 values	25
7.2.2.2.1 The abstract data type Value	26
7.2.2.2.2 The abstract data type IntegerValue	26
7.2.2.2.3 The abstract data type FloatValue	26
7.2.2.2.4 The abstract data type BooleanValue	26
7.2.2.2.5 The abstract data type ObjidValue	26
7.2.2.2.6 The abstract data type CharstringValue	27
7.2.2.2.7 The abstract data type UniversalCharstringValue.....	27
7.2.2.2.8 The abstract data type BitstringValue.....	28
7.2.2.2.9 The abstract data type OctetstringValue	28
7.2.2.2.10 The abstract data type HexstringValue.....	29
7.2.2.2.11 The abstract data type RecordValue.....	29
7.2.2.2.12 The abstract data type RecordOfValue	30
7.2.2.2.13 The abstract data type UnionValue	30
7.2.2.2.14 The abstract data type EnumeratedValue	31
7.2.2.2.15 The abstract data type VerdictValue	31
7.2.2.2.16 The abstract data type AddressValue	31
7.2.3 Abstract logging types	32
7.2.3.1 The abstract data type TciValueTemplate.....	32
7.2.3.2 The abstract data type TciNonValueTemplate	32

7.2.3.3	The Value List and Mismatch Types	32
7.2.3.4	The Status Types	33
7.3	TCI operations.....	33
7.3.1	The TCI-TM interface	34
7.3.1.1	TCI-TM required.....	34
7.3.1.1.1	tciRootModule.....	34
7.3.1.1.2	tciGetImportedModules.....	35
7.3.1.1.3	tciGetModuleParameters	35
7.3.1.1.4	tciGetTestCases	35
7.3.1.1.5	tciGetTestCaseParameters	35
7.3.1.1.6	tciGetTestCaseTSI.....	35
7.3.1.1.7	tciStartTestCase	36
7.3.1.1.8	tciStopTestCase	36
7.3.1.1.9	tciStartControl	36
7.3.1.1.10	tciStopControl	36
7.3.1.2	TCI-TM provided.....	36
7.3.1.2.1	tciTestCaseStarted	37
7.3.1.2.2	tciTestCaseTerminated	37
7.3.1.2.3	tciControlTerminated	37
7.3.1.2.4	tciGetModulePar.....	37
7.3.1.2.5	tciError.....	38
7.3.2	The TCI-CD interface	38
7.3.2.1	TCI-CD required	38
7.3.2.1.1	getTypeForName	39
7.3.2.1.2	getInteger	39
7.3.2.1.3	getFloat	39
7.3.2.1.4	getBoolean	39
7.3.2.1.5	getObjid	39
7.3.2.1.6	getCharstring	39
7.3.2.1.7	getUniversalCharstring	40
7.3.2.1.8	getHexstring	40
7.3.2.1.9	getBitstring	40
7.3.2.1.10	getOctetstring	40
7.3.2.1.11	getVerdict	40
7.3.2.1.12	tciErrorReq	40
7.3.2.2	TCI-CD provided	40
7.3.2.2.1	decode	41
7.3.2.2.2	encode	41
7.3.3	The TCI-CH interface	41
7.3.3.1	TCI-CH required	42
7.3.3.1.1	tciEnqueueMsgConnected	42
7.3.3.1.2	tciEnqueueCallConnected	42
7.3.3.1.3	tciEnqueueReplyConnected	43
7.3.3.1.4	tciEnqueueRaiseConnected	43
7.3.3.1.5	tciCreateTestComponent	43
7.3.3.1.6	tciStartTestComponent	44
7.3.3.1.7	tciStopTestComponent	44
7.3.3.1.8	tciConnect	44
7.3.3.1.9	tciDisconnect	44
7.3.3.1.10	tciMap	45
7.3.3.1.11	tciUnmap	45
7.3.3.1.12	tciTestComponentTerminated	45
7.3.3.1.13	tciTestComponentRunning	45
7.3.3.1.14	tciTestComponentDone	45
7.3.3.1.15	tciGetMTC	46
7.3.3.1.16	tciExecuteTestCase	46
7.3.3.1.17	tciReset	46
7.3.3.1.18	tciKillTestComponent	46
7.3.3.1.19	tciTestComponentAlive	46
7.3.3.1.20	tciTestComponentKilled.....	47
7.3.3.2	TCI-CH provided	47
7.3.3.2.1	tciSendConnected	47

7.3.3.2.2	tcISendConnectedBC.....	47
7.3.3.2.3	tcISendConnectedMC.....	47
7.3.3.2.4	tcICallConnected	48
7.3.3.2.5	tcICallConnectedBC	48
7.3.3.2.6	tcICallConnectedMC	49
7.3.3.2.7	tcIReplyConnected	49
7.3.3.2.8	tcIReplyConnectedBC	50
7.3.3.2.9	tcIReplyConnectedMC	50
7.3.3.2.10	tcIRaiseConnected	51
7.3.3.2.11	tcIRaiseConnectedBC	51
7.3.3.2.12	tcIRaiseConnectedMC	51
7.3.3.2.13	tcICreateTestComponentReq	52
7.3.3.2.14	tcIStartTestComponentReq	52
7.3.3.2.15	tcIStopTestComponentReq	52
7.3.3.2.16	tcIConnectReq	52
7.3.3.2.17	tcIDisconnectReq	53
7.3.3.2.18	tcIMapReq	53
7.3.3.2.19	tcIUnmapReq	53
7.3.3.2.20	tcITestComponentTerminatedReq	53
7.3.3.2.21	tcITestComponentRunningReq	53
7.3.3.2.22	tcITestComponentDoneReq	54
7.3.3.2.23	tcIGetMTCReq	54
7.3.3.2.24	tcIExecuteTestCaseReq	54
7.3.3.2.25	tcIResetReq	54
7.3.3.2.26	tcIKillTestComponentReq	54
7.3.3.2.27	tcITestComponentAliveReq	55
7.3.3.2.28	tcITestComponentKilledReq	55
7.3.4	The TCI-TL interface.....	55
7.3.4.1	TCI-TL provided.....	55
7.3.4.1.1	tliTcExecute.....	56
7.3.4.1.2	tliTcStart.....	56
7.3.4.1.3	tliTcStop	56
7.3.4.1.4	tliTcStarted	57
7.3.4.1.5	tliTcTerminated	57
7.3.4.1.6	tliCtrlStart	57
7.3.4.1.7	tliCtrlStop	58
7.3.4.1.8	tliCtrlTerminated	58
7.3.4.1.9	tliIMSend_m	58
7.3.4.1.10	tliIMSend_m_BC	59
7.3.4.1.11	tliIMSend_m_MC	59
7.3.4.1.12	tliIMSend_c	60
7.3.4.1.13	tliIMSend_c_BC	60
7.3.4.1.14	tliIMSend_c_MC	60
7.3.4.1.15	tliIMDetected_m	61
7.3.4.1.16	tliIMDetected_c	61
7.3.4.1.17	tliIMMismatch_m	62
7.3.4.1.18	tliIMMismatch_c	62
7.3.4.1.19	tliIMReceive_m	63
7.3.4.1.20	tliIMReceive_c	63
7.3.4.1.21	tliPrCall_m	64
7.3.4.1.22	tliPrCall_m_BC	64
7.3.4.1.23	tliPrCall_m_MC	65
7.3.4.1.24	tliPrCall_c	65
7.3.4.1.25	tliPrCall_c_BC	66
7.3.4.1.26	tliPrCall_c_MC	66
7.3.4.1.27	tliPrGetCallDetected_m	67
7.3.4.1.28	tliPrGetCallDetected_c	67
7.3.4.1.29	tliPrGetCallMismatch_m	68
7.3.4.1.30	tliPrGetCallMismatch_c	68
7.3.4.1.31	tliPrGetCall_m	69
7.3.4.1.32	tliPrGetCall_c	69
7.3.4.1.33	tliPrReply_m	70

7.3.4.1.34 tliPrReply_m_BC	70
7.3.4.1.35 tliPrReply_m_MC	71
7.3.4.1.36 tliPrReply_c	71
7.3.4.1.37 tliPrReply_c_BC	72
7.3.4.1.38 tliPrReply_c_MC	72
7.3.4.1.39 tliPrGetReplyDetected_m	73
7.3.4.1.40 tliPrGetReplyDetected_c	73
7.3.4.1.41 tliPrGetReplyMismatch_m	74
7.3.4.1.42 tliPrGetReplyMismatch_c	74
7.3.4.1.43 tliPrGetReply_m	75
7.3.4.1.44 tliPrGetReply_c	75
7.3.4.1.45 tliPrRaise_m	76
7.3.4.1.46 tliPrRaise_m_BC	76
7.3.4.1.47 tliPrRaise_m_MC	77
7.3.4.1.48 tliPrRaise_c	77
7.3.4.1.49 tliPrRaise_c_BC	78
7.3.4.1.50 tliPrRaise_c_MC	78
7.3.4.1.51 tliPrCatchDetected_m	79
7.3.4.1.52 tliPrCatchDetected_c	79
7.3.4.1.53 tliPrCatchMismatch_m	80
7.3.4.1.54 tliPrCatchMismatch_c	80
7.3.4.1.55 tliPrCatch_m	81
7.3.4.1.56 tliPrCatch_c	81
7.3.4.1.57 tliPrCatchTimeoutDetected	82
7.3.4.1.58 tliPrCatchTimeout	82
7.3.4.1.59 tliCCreate	82
7.3.4.1.60 tliCStart	83
7.3.4.1.61 tliCRunning	83
7.3.4.1.62 tliCAlive	83
7.3.4.1.63 tliCStop	84
7.3.4.1.64 tliCKill	84
7.3.4.1.65 tliCDoneMismatch	84
7.3.4.1.66 tliCDone	85
7.3.4.1.67 tliCKilledMismatch	85
7.3.4.1.68 tliCKilled	85
7.3.4.1.69 tliCTerminated	86
7.3.4.1.70 tliPConnect	86
7.3.4.1.71 tliPDisconnect	86
7.3.4.1.72 tliPMap	87
7.3.4.1.73 tliPUnmap	87
7.3.4.1.74 tliPClear	87
7.3.4.1.75 tliPStart	88
7.3.4.1.76 tliPStop	88
7.3.4.1.77 tliPHalt	88
7.3.4.1.78 tliEncode	89
7.3.4.1.79 tliDecode	89
7.3.4.1.80 tliTTTimeoutDetected	89
7.3.4.1.81 tliTTTimeoutMismatch	90
7.3.4.1.82 tliTTTimeout	90
7.3.4.1.83 tliTStart	90
7.3.4.1.84 tliTStop	91
7.3.4.1.85 tliTRead	91
7.3.4.1.86 tliTRunning	91
7.3.4.1.87 tliSEnter	92
7.3.4.1.88 tliSLeave	92
7.3.4.1.89 tliVar	92
7.3.4.1.90 tliModulePar	93
7.3.4.1.91 tliGetVerdict	93
7.3.4.1.92 tliSetVerdict	93
7.3.4.1.93 tliLog	94
7.3.4.1.94 tliAEnter	94
7.3.4.1.95 tliALeave	94

7.3.4.1.96	tlmANomatch	94
7.3.4.1.97	tlmARepeat.....	95
7.3.4.1.98	tlmADefaults	95
7.3.4.1.99	tlmAActivate	95
7.3.4.1.100	tlmADeactivate.....	96
7.3.4.1.101	tlmAWait.....	96
7.3.4.1.102	tlmAAction.....	96
7.3.4.1.103	tlmAMatch	96
7.3.4.1.104	tlmAMatchMismatch.....	97
7.3.4.1.105	tlmAInfo.....	97
8	Java language mapping	97
8.1	Introduction	97
8.2	Names and scopes	98
8.2.1	Names	98
8.2.2	Scopes	98
8.2.2.1	TciParameterType	99
8.2.2.2	TciParameterPassingModeType.....	99
8.2.2.3	TciParameterListType	100
8.2.2.4	TciTypeClassType	100
8.2.2.5	TciTestComponentKindType.....	101
8.2.2.6	TciBehaviourIdType	101
8.2.2.7	TciTestCaseIdType	101
8.2.2.8	TciModuleIdType	101
8.2.2.9	TciModuleParameterIdType	101
8.2.2.10	TciModuleParameterListType	101
8.2.2.11	TciModuleParameterType.....	102
8.2.2.12	TciParameterTypeListType.....	102
8.2.2.13	TciModuleIdListType	102
8.2.3	Abstract type mapping	103
8.2.3.1	Type	103
8.2.4	Abstract value mapping	103
8.2.4.1	Value	104
8.2.4.2	IntegerValue.....	104
8.2.4.3	FloatValue	104
8.2.4.4	BooleanValue.....	105
8.2.4.5	ObjidValue	105
8.2.4.6	TciObjId.....	105
8.2.4.7	TciObjIdElement.....	105
8.2.4.8	CharstringValue	106
8.2.4.9	BitstringValue	106
8.2.4.10	OctetstringValue	107
8.2.4.11	UniversalCharstringValue	108
8.2.4.12	HexstringValue	108
8.2.4.13	RecordValue.....	109
8.2.4.14	RecordOfValue	110
8.2.4.15	UnionValue	110
8.2.4.16	EnumeratedValue	111
8.2.4.17	VerdictValue	111
8.2.4.18	AddressValue	112
8.2.5	Abstract logging types mapping	112
8.2.5.1	TciValueTemplate	112
8.2.5.2	TciNonValueTemplate	112
8.2.5.3	TciValueList.....	113
8.2.5.4	TciValueDifference	113
8.2.5.5	TciValueDifferenceList.....	113
8.3	Constants	114
8.4	Mapping of interfaces.....	115
8.4.1	The TCI-TM interface	115
8.4.1.1	TCI-TM provided.....	115
8.4.1.2	TCI-TM required.....	115
8.4.2	The TCI-CD interface	116

8.4.2.1	TCI-CD provided	116
8.4.2.2	TCI-CD required	116
8.4.3	The TCI-CH interface	116
8.4.3.1	TCI-CH provided	116
8.4.3.2	TCI-CH required	117
8.4.4	The TCI-TL interface	118
8.4.4.1	TCI-TL provided	118
8.5	Optional parameters	122
8.6	TCI initialization	122
8.7	Error handling	122
9	ANSI C language mapping	122
9.1	Introduction	122
9.2	Value interfaces	122
9.3	Logging interface	126
9.4	Operation interfaces	126
9.4.1	The TCI-TM interface	126
9.4.1.1	TCI-TM provided	126
9.4.1.2	TCI-TM required	127
9.4.2	The TCI-CD interface	127
9.4.2.1	TCI-CD provided	127
9.4.2.2	TCI-CD required	127
9.4.3	The TCI-CH interface	127
9.4.3.1	TCI-CH provided	127
9.4.3.2	TCI-CH required	128
9.4.4	The TCI-TL interface	128
9.4.4.1	TCI-TL provided	128
9.5	Data	133
9.6	Miscellaneous	134
10	W3C XML mapping	135
10.1	Introduction	135
10.2	Scopes	135
10.3	Type mapping	135
10.3.1	Mapping of simple types	135
10.3.1.1	TBoolean	135
10.3.1.2	TString	135
10.3.1.3	TInteger	135
10.3.1.4	TriTimerDurationType	135
10.3.1.5	TciParameterPassingModeType	135
10.3.1.6	TriStatusType	136
10.3.1.7	TciStatusType	136
10.3.1.8	ComponentStatusType	136
10.3.1.9	TimerStatusType	136
10.3.1.10	PortStatusType	136
10.3.2	Complex type mapping	136
10.3.2.1	TriPortIdType	136
10.3.2.2	TriComponentIdType	136
10.3.2.3	TriComponentIdListType	137
10.3.2.4	Port	137
10.3.2.5	Id	137
10.3.2.6	TriMessageType	138
10.3.2.7	TriParameterType	138
10.3.2.8	TriParameterListType	138
10.3.2.9	TriAddressType	139
10.3.2.10	TriAddressListType	139
10.3.2.11	TriExceptionType	139
10.3.2.12	TriSignatureIdType	139
10.3.2.13	TriTimerIdType	140
10.3.2.14	TriTimerDurationType	140
10.3.2.15	QualifiedName	140
10.3.2.16	TciBehaviourIdType	140

10.3.2.17	TciTestCaseIdType	141
10.3.2.18	TciParameterType	141
10.3.2.19	TciParameterListType	141
10.3.3	Abstract value mapping	142
10.3.3.1	Value	142
10.3.3.2	IntegerValue	143
10.3.3.3	FloatValue	143
10.3.3.4	BooleanValue	144
10.3.3.5	ObjidValue	144
10.3.3.6	VerdictValue	144
10.3.3.7	BitstringValue	145
10.3.3.8	HexstringValue	145
10.3.3.9	OctetstringValue	145
10.3.3.10	CharstringValue	146
10.3.3.11	UniversalCharstringValue	146
10.3.3.12	RecordValue	147
10.3.3.13	RecordOfValue	148
10.3.3.14	SetValue	149
10.3.3.15	SetOfValue	150
10.3.3.16	EnumeratedValue	152
10.3.3.17	UnionValue	152
10.3.3.18	AnytypeValue	153
10.3.3.19	AddressValue	154
10.3.4	Abstract logging types mapping	155
10.3.4.1	TciValueTemplate	155
10.3.4.2	TciNonValueTemplate	156
10.3.4.3	TciValueList	157
10.3.4.4	TciValueDifference	157
10.3.4.5	TciValueDifferenceList	157
10.4	Mapping of the operations on the logging interface	158
10.4.1	Event	158
10.4.2	The TCI-TL interface	158
10.4.2.1	TCI-TL provided	158
11	Use scenarios	177
11.1	Initialization, collecting information, logging	177
11.1.1	Use scenario: initialization	177
11.1.1.1	Sequence diagram	177
11.1.1.2	TTCN-3 fragment	178
11.1.2	Use scenario: requesting module parameters	178
11.1.2.1	Sequence diagram	178
11.1.2.2	TTCN-3 fragment	178
11.1.3	Use scenario: logging	178
11.1.3.1	Sequence diagram	179
11.1.3.2	TTCN-3 fragment	179
11.2	Execution of test cases and control	179
11.2.1	Use scenario: execution of control	179
11.2.1.1	Sequence diagram	179
11.2.1.2	TTCN-3 fragment	180
11.2.2	Use scenario: test case execution within control	180
11.2.2.1	Sequence diagram	180
11.2.2.2	TTCN-3 fragment	180
11.2.3	Use scenario: direct test case execution	180
11.2.3.1	Sequence diagram	181
11.2.3.2	TTCN-3 fragment	181
11.2.4	Use scenario: execute test case to TRI	181
11.2.4.1	Sequence diagram	181
11.2.4.2	TTCN-3 fragment	182
11.3	Component handling	182
11.3.1	Use scenario: local control component creation	182
11.3.1.1	Sequence diagram	182
11.3.1.2	TTCN-3 fragment	183

11.3.2	Use scenario: remote control component creation	183
11.3.2.1	Sequence diagram	183
11.3.2.2	TTCN-3 fragment	183
11.3.3	Use scenario: local MTC creation	184
11.3.3.1	Sequence diagram	184
11.3.3.2	TTCN-3 fragment	184
11.3.4	Use scenario: remote MTC creation	184
11.3.4.1	Sequence diagram	185
11.3.4.2	TTCN-3 fragment	185
11.3.5	Use scenario: component handling for test case execution within control	185
11.3.5.1	Sequence diagram	186
11.3.5.2	TTCN-3 fragment	186
11.3.6	Use scenario: component handling for direct test case execution.....	187
11.3.6.1	Sequence diagram	187
11.3.6.2	TTCN-3 fragment	188
11.3.7	Use scenario: propagation of map/connect	188
11.3.7.1	Sequence diagram	188
11.3.7.2	TTCN-3 fragment	188
11.3.8	Use scenario: propagation of unmap/disconnect.....	189
11.3.8.1	Sequence diagram	189
11.3.8.2	TTCN-3 fragment	189
11.4	Termination of test cases and control.....	189
11.4.1	Use scenario: stop a test case	189
11.4.1.1	Sequence diagram	190
11.4.1.2	TTCN-3 fragment	190
11.4.2	Use scenario: stop control.....	190
11.4.2.1	Sequence diagram	191
11.4.2.2	TTCN-3 fragment	191
11.4.3	Use scenario: termination of control after error.....	191
11.4.3.1	Sequence diagram	192
11.4.3.2	TTCN-3 fragment	192
11.4.4	Use scenario: termination of a test case after error.....	192
11.4.4.1	Sequence diagram	193
11.4.4.2	TTCN-3 fragment	194
11.4.5	Use scenario: reset	194
11.4.5.1	Sequence diagram	194
11.4.5.2	TTCN-3 fragment	194
11.5	Communication	194
11.5.1	Use scenario: local intercomponent communication	194
11.5.1.1	Sequence diagram	195
11.5.1.2	TTCN-3 fragment	195
11.5.2	Use scenario: internode communication between test components	195
11.5.2.1	Sequence diagram	196
11.5.2.2	TTCN-3 fragment	196
11.5.3	Use scenario: encoding	196
11.5.3.1	Sequence diagram	197
11.5.3.2	TTCN-3 fragment	197
11.5.4	Use scenario: decoding	197
11.5.4.1	Sequence diagram	198
11.5.4.2	TTCN-3 fragment	198
Annex A (normative):	IDL Specification of TCI.....	199
Annex B (normative):	XML Mapping for TCI TL Provided.....	215
B.1	TCI-TL XML Schema for Simple Types	215
B.2	TCI-TL XML Schema for Types	216
B.3	TCI-TL XML Schema for Values	218
B.4	TCI-TL XML Schema for Templates	223
B.5	TCI-TL XML Schema for Events	229

B.6 TCI-TL XML Schema for a Log	248
Annex C (informative): Bibliography.....	252
History	253

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: "*Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards*", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<http://webapp.etsi.org/IPR/home.asp>).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This ETSI Standard (ES) has been produced by ETSI Technical Committee Methods for Testing and Specification (MTS).

The present document is part 6 of a multi-part deliverable. Full details of the entire series can be found in part 1 [1].

1 Scope

The present document specifies the control interfaces for TTCN-3 test system implementations. The TTCN-3 Control Interfaces provide a standardized adaptation for management, test component handling and encoding/decoding of a test system to a particular test platform. The present document defines the interfaces as a set of operations independent of a target language.

The interfaces are defined to be compatible with the TTCN-3 standard (see clause 2). The interface definition uses the CORBA Interface Definition Language (IDL) to specify the TCI completely. Clauses 8 and 9 present language mappings for this abstract specification to the target languages Java and ANSI C. A summary of the IDL-based interface specification is provided in annex A.

2 References

References are either specific (identified by date of publication and/or edition number or version number) or non-specific.

- For a specific reference, subsequent revisions do not apply.
- Non-specific reference may be made only to a complete document or a part thereof and only in the following cases:
 - if it is accepted that it will be possible to use all future changes of the referenced document for the purposes of the referring document;
 - for informative references.

Referenced documents which are not found to be publicly available in the expected location might be found at <http://docbox.etsi.org/Reference>.

For online referenced documents, information sufficient to identify and locate the source shall be provided. Preferably, the primary source of the referenced document should be cited, in order to ensure traceability. Furthermore, the reference should, as far as possible, remain valid for the expected life of the document. The reference shall include the method of access to the referenced document and the full network address, with the same punctuation and use of upper case and lower case letters.

NOTE: While any hyperlinks included in this clause were valid at the time of publication ETSI cannot guarantee their long term validity.

2.1 Normative references

The following referenced documents are indispensable for the application of the present document. For dated references, only the edition cited applies. For non-specific references, the latest edition of the referenced document (including any amendments) applies.

- [1] ETSI ES 201 873-1: "Methods for Testing and Specification (MTS); The Testing and Test Control Notation version 3; Part 1: TTCN-3 Core Language".
- [2] ETSI ES 201 873-4: "Methods for Testing and Specification (MTS); The Testing and Test Control Notation version 3; Part 4: TTCN-3 Operational Semantics".
- [3] ETSI ES 201 873-5: "Methods for Testing and Specification (MTS); The Testing and Test Control Notation version 3; Part 5: TTCN-3 Runtime Interface (TRI)".
- [4] ISO/IEC 9646-1: "Information technology - Open Systems Interconnection - Conformance testing methodology and framework - Part 1: General concepts".
- [5] W3C Recommendation: "XML Schema Part 0: Primer".

NOTE: See at <http://www.w3.org/TR/2004/REC-xmlschema-0-20041028/>.

[6] W3C Recommendation: "XML Schema Part 1: Structures".

NOTE: See at <http://www.w3.org/TR/2004/REC-xmlschema-1-20041028/>.

[7] W3C Recommendation: "XML Schema Part 2: Datatypes".

NOTE: See at <http://www.w3.org/TR/2004/REC-xmlschema-2-20041028/>.

2.2 Informative references

The following referenced documents are not essential to the use of the present document but they assist the user with regard to a particular subject area. For non-specific references, the latest version of the referenced document (including any amendments) applies.

[i.1] ISO/IEC 10646-1: "Information technology - Universal Multiple-Octet Coded Character Set (UCS) - Part 1: Architecture and Basic Multilingual Plane".

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the terms and definitions given in ISO/IEC 9646-1 [4] and the following apply:

Abstract Test Suite (ATS): test suite composed of abstract test cases

codec: encoder/decoder entity used for encoding and decoding data to be transmitted and received, respectively

Coding/Decoding (CD): entity that administers the value and type handling incl. encoding and decoding in the TTCN-3 test system

Component Handling (CH): entity that administers the handling of test components in the TTCN-3 test system

communication port: abstract mechanism facilitating communication between test components

NOTE: A communication port is modelled as a FIFO queue in the receiving direction. Ports can be message-based, procedure-based or a mixture of the two.

control component: component that executes the behaviour of the control part of a TTCN-3 module

Executable Test Suite (ETS): Refer to ISO/IEC 9646-1 [4].

Implementation eXtra Information for Testing (IXIT): Refer to ISO/IEC 9646-1 [4].

Platform Adaptor (PA): entity that adapts the TTCN-3 Executable to a particular execution platform

NOTE: The Platform Adaptor creates a single notion of time for a TTCN-3 test system, and implements both, explicit and implicit, timers as well as external functions.

real test system interface: Refer to ISO/IEC 9646-1 [4].

System Under Test (SUT): Refer to ISO/IEC 9646-1 [4].

SUT Adaptor (SA): entity that adapts the TTCN-3 communication operations with the SUT based on an abstract test system interface. It implements the real test system interface

Testing and Test Control Notation (TTCN-3): Refer to ISO/IEC 9646-1 [4].

test case: Refer to ISO/IEC 9646-1 [4].

test event: either sent or received test data (message or procedure call) on a communication port that is part of the test system interface as well as timeout events of timers

Test Management (TM): entity which provides a user interface to as well as the administration of the TTCN-3 test system

Test Logging (TL): entity which provides logging information about test execution (including also the information provided by the TTCN-3 log statement)

Test Management and Control (TMC): set of entities providing test management and control; consists of the Test Management (TM), the Component Handling (CH), the Test Logging (TL) and the Coding/Decoding (CD)

NOTE: The TMC is an implementation of TCI.

test system: Refer to ISO/IEC 9646-1 [4].

Test system interface (TSI): test component that provides a mapping of the ports available in the (abstract) TTCN-3 test system to those offered by a real test system

TTCN-3 Executable (TE): part of a test system that deals with interpretation or execution of a TTCN-3 ETS

TTCN-3 Control Interfaces (TCI): four interfaces that define the interaction of the TTCN-3 Executable with the test management, the coding and decoding, the test component handling, and the logging in a test system

TTCN-3 Runtime Interface (TRI): two interfaces that defines the interaction of the TTCN-3 Executable between the SUT and the Platform Adapter (PA) and the System Adapter (SA) in a test system.

3.2 Abbreviations

For the purposes of the present document, the following abbreviations apply:

ATS	Abstract Test Suite
CD	(External) Coding/Decoding
CH	Component Handler
ETS	Executable Test Suite
IDL	Interface Definition Language
IXIT	Implementation eXtra Information for Testing
MTC	Main Test Component
OMG	Object Management Group
PA	Platform Adaptor
PTC	Parallel Test Component
SA	SUT Adaptor
SUT	System Under Test
TCI	TTCN-3 Control Interfaces
TE	TTCN-3 Executable
TL	Test Logging
TM	Test Management
TMC	Test Management and Control
TRI	TTCN-3 Runtime Interfaces
TSI	Test System Interface
TTCN-3	Testing and Test Control Notation Version 3

4 Introduction

The present document consists of two distinct parts, the first part describing the structure of a TTCN-3 test system implementation and the second part presenting the TTCN-3 Control Interfaces specification.

The first part introduces the decomposition of a TTCN-3 test system into four main entities:

- Test Management and Control (TMC).
- TTCN-3 Executable (TE).
- SUT Adaptor (SA).

- Platform Adaptor (PA).

The TMC consists itself of three entities: Test Management (TM), Coder/Decoder (CD), and Test Component Handler (CH). In addition, the interaction between these entities, i.e. the corresponding interfaces, is defined.

The second part of the present document specifies the TTCN-3 Control Interfaces (TCI). The interfaces are defined in terms of operations implemented as part of one entity and called by other test system entities. For each operation, the interface specification defines associated data structures, the intended effect on the test system and any constraints on the usage of the operation. Note that these interface specifications only define interactions between the TE and TM, TE and CD, and TE and CH. For interactions between the TE and SA and the TE and PA please refer to the TTCN-3 Runtime Interface specification (ES 201 873-5 [3]).

5 Compliance

The minimum required for a TCI compliant TTCN-3 test system is to adhere to the interface specification stated in the present document. The TTCN-3 semantics in the test system must adhere to the operational semantics defined in ES 201 873-4 [2]. In addition, one language mapping must be supported. For example, if a vendor supports Java, the TCI operation calls and implementations, which are part of the TTCN-3 executable, must comply with the IDL to Java mapping specified in the present document. For the logging interface, the XML mapping can be used instead of the Java or the C mapping.

6 General structure of a TTCN-3 test system

A TTCN-3 test system can be thought of conceptually as a set of interacting entities. Each entity implements specific test system functionality. These entities:

- manage test execution;
- interpret or execute compiled TTCN-3 code;
- realize proper communication with the SUT;
- administer types, values and test components;
- implement external functions; and
- handle timer operations.

6.1 Entities in a TTCN-3 test system

The structure of a TTCN-3 test system implementation is illustrated in figure 1.

Figure 1: General structure of a TTCN-3 test system

As shown in figure 1, the TTCN-3 Executable (TE), also referred to as the Executable Test Suite (ETS), interprets and executes TTCN-3 modules. Various TE structural elements can be identified: control, behaviour, components, types, values and queues. The structural elements within the TE represent functionality that is defined within a TTCN-3 module or by the TTCN-3 standard (ES 201 873-1 [1]) itself. For example, the structural element "Control" represents the control part within a TTCN-3 module, while the structural element "Queues" represents the requirement on a TTCN-3 Executable that each port of a test component maintains its own port queue. While the first is specified within a TTCN-3 module, the latter is required by the TTCN-3 specification.

Refinement of the TE, as shown in figure 1, is provided as an aid in defining the TTCN-3 Control Interfaces. The TE would typically correspond in a test system implementation either to the executable code produced by a TTCN-3 compiler or by a TTCN-3 interpreter.

The TE may be executed in a centralized or in a distributed manner. That is, on a single test device or across several test devices respectively. Although the structural entities of the TE implement a complete TTCN-3 module, single structural entities might be distributed over several test devices.

The TE implements a TTCN-3 module on an abstract level. The other entities of a TTCN-3 test system make these abstract concepts concrete. For example, the abstract concept of sending a message or receiving a timeout cannot be implemented within the TE. The remaining part of the test system implements the encoding of the message and its sending over concrete physical means or measuring the time and determining when a timer has expired, respectively.

The SA and PA and their interaction with the TE are defined in ES 201 873-5 [3]. The TCI specification defines the interaction between the TE and the TMC.

The logging interface provides logging capabilities to all elements of the test system architecture, i.e. the TE, the TM, the CH, the CD, the SA and the PA are able to log information on the test execution via TL. Figure 2 represents a more detailed view on TL.

Figure 2: Detailed View on TL

6.1.1 Test Management and Control (TMC)

The TMC entity includes functionality related to management of:

- test execution;
- components;
- encoding and decoding; and
- logging.

6.1.1.1 Test Management (TM)

The TM entity is responsible for the overall management of a test system. After the test system has been initialized, test execution starts within the TM entity. The entity is responsible for the proper invocation of TTCN-3 modules, i.e. propagating module parameters such as IXIT information to the TE if necessary. Typically, this entity would also implement a test system user interface.

6.1.1.2 Coding and Decoding (CD)

The CD entity is responsible for the external encoding and decoding of TTCN-3 values into bitstrings suitable to be sent to the System Under Tests. Whenever external codecs are used, the TE determines which codecs shall be used. It passes the TTCN-3 data to the appropriate encoder to obtain the encoded data. Received data is decoded in the CD entity by using the appropriate decoder, which translates the received data into TTCN-3 values.

6.1.1.3 Component Handling (CH)

The TE can be distributed among several test devices. The CH implements communication between distributed test system entities. The CH entity provides the means to synchronize test system entities which might be distributed onto several nodes.

NOTE 1: Nodes and test devices are used as synonyms.

The general structure of a test system distributed among several nodes is depicted in figure 3.

Figure 3: General structure of a distributed TTCN-3 test system

Each node within a test system includes the TE, SA, PA, CD and TL entities. The entities CH and TM mediate the test management and test component handling between the TEs on each node. The TE which starts a test case is a special TE. It shall calculate the final test case verdict. Besides this, all TEs are handled the same.

NOTE 2: As stated in ES 201 873-4 [2], a test system executes at most one test case at a given point in time, i.e. a TTCN-3 module cannot execute multiple test cases at the same time.

The creation of the MTC, PTCs and the control component in TEs is controlled by CH. Please note the special role of the system component, which exists only conceptually and not as a running test component in a TE. System ports, i.e. the ports of the system component, may be distributed among several nodes. Further, test components on different nodes may have access to the same physical port of the SUT, i.e. they may be mapped to the same port of the test system interface.

EXAMPLE: Access to remote real SUT ports can be realized by TEs via local proxies.

Communication between TTCN-3 components is either message or procedure based. Therefore, the CH adapts message and procedure based communication of TTCN-3 components to the particular execution platform of the test system. It is aware of connections between TTCN-3 test component communication ports. It propagates send request operations from one TTCN-3 component to another TTCN-3 component. The receiving component may reside in a different instance of the same TE located on a different node. It then notifies the TE of any received test events by enqueueing them in the port queues of the TE.

Procedure based communication operations between TTCN-3 components are also visible at the CH. The CH shall distinguish between the different kinds of procedure-based communication, i.e. call, reply, and exception, and shall propagate them in the appropriate manner to the TE where the target component resides. TTCN-3 procedure based communication semantics, i.e. the effect of such operation on TTCN-3 test component execution, are to be handled in the TE.

Additional communication is needed to implement the distribution of test components onto several nodes. Component management communication includes the indication of the creation of test components, the starting of execution of a test component, verdict distribution, as well as component termination indication. The CH does not implement the TTCN-3 component behaviour. Rather, it implements the communication between several components implemented by a TE.

6.1.1.4 Test Logging (TL)

The TL entity performs test event logging and presentation to the test system user. It provides the logging of information about the test execution such as which test components have been created, started and terminated, which data is sent to the SUT, received from the SUT and matched to TTCN-3 templates, which timers have been started, stopped or timed out, etc.

6.1.2 TTCN-3 Executable (TE)

The TE entity executes or interprets a TTCN-3 module. Conceptually, the TE can be decomposed into six interacting entities: a Control, Behaviour, Component, Type, Value, and Queue entity. This structural decomposition of the TE is defined in ES 201 873-5 [3]. The terminology for TE defined in ES 201 873-5 [3] is used within the present document.

6.1.3 SUT Adaptor (SA)

The SA is the implementation of the System under Test Adaptor (SA) as defined in ES 201 873-5 [3]. The terminology for SA defined in ES 201 873-5 [3] is used within the present document.

6.1.4 Platform Adaptor (PA)

The PA is the implementation of the Platform Adaptor (PA) as defined in ES 201 873-5 [3]. The terminology for PA defined in ES 201 873-5 [3] is used within the present document.

6.2 Execution requirements for a TTCN-3 test system

Each TCI operation call shall be treated as an atomic operation in the calling entity. The called entity, which implements a TCI operation, shall return control to the calling entity as soon as its intended effect has been accomplished or if the operation cannot be completed successfully. The called entity shall not block in the implementation of procedure-based communication.

As stated before, no assumption is made as to whether the TTCN-3 test system or individual entities are implemented in a single executable or process or whether they are distributed among different processes or even test devices.

A TCI implementation shall fulfil the above mentioned requirements.

7 TTCN-3 control interface and operations

This clause defines a set of abstract data types used to represent data communicated between the TE and the TMC. In addition, it defines TCI operations in terms of their signatures, when they are to be used and what their effects on the TTCN-3 test system are.

This definition also includes a more detailed description of the input parameters required for each TCI operation call and its return value.

7.1 Overview of the TCI

The TCI defines the interaction between the TTCN-3 Executable (TE), Component Handling (CH), the Test Management (TM), the Coding/Decoding (CD), the Test Logging (TL) entities within a TTCN-3 test system. It provides means for the TE to:

- manage test execution;
- distribute execution of test components among different test devices;
- encode and decode test data; and
- logging of information about test execution.

The TCI consists of four sub-interfaces:

- **TCI Test Management Interface (TCI-TM):** This interface includes all operations needed to manage test execution, provide module parameters and external constants and provide test event logging.
- **TCI Component Handling Interface (TCI-CH):** This interface consists of operations needed to implement the management of, and communication between TTCN-3 test components in a centralized or distributed test system. It includes operations to create, start and stop test components, establish connection between TTCN-3 components, manage test components and their verdicts, and handle message and procedure based communication between TTCN-3 components.
- **TCI Coding/Decoding Interface (TCI-CD):** This interface includes all operations needed to retrieve and access codecs, i.e. encoders or decoders, for encoding data to be sent, defined using the TTCN-3 encode attribute, and to decode received data.
- **TLI Test Logging Interface (TCI-TL):** This interface includes all operations needed to retrieve information about test execution and to control the level of detail of these information.

All interfaces are bi-directional so that calling and called parts reside in the TE and in the TMC of the test system. The provided interfaces (those operations which an interface offers to the TE) and the required operations (those operation which an interface needs to use from the TE) are combined into the respective provided and required subinterface for each interface, i.e. TCI-TM Provided/ TCI-TM Required, TCI-CH Provided/ TCI-CH Required, TCI-CD Provided/ TCI-CD Required, and TCI-TL Provided/ TCI-TL Required.

7.1.1 Correlation between TTCN-3 and TCI operation invocations

For some TTCN-3 operation invocations, there is a direct correlation to a TCI operation invocation, which is shown in table 1. Some of the TTCN-3 operations correlate to a pair of TCI operation request and TCI operation to implement the propagation of TTCN-3 operations through the test system. For the other TCI operation invocations there is an indirect correlation - they are needed to implement the TTCN-3 semantics of underlying concepts.

The correlation shown for TTCN-3 communication operations (i.e. send, call, reply, and raise) only holds if these operations are invoked on a test component port connected to another test component port. The correlation for communication operations that are invoked on test component ports that are mapped to test system interface ports is defined in ES 201 873-5 [3].

Table 1: Correlation between TTCN-3 and TCI operation invocations

TTCN-3 Operation Name	TCI Operation Name	TCI Interface Name
send	tciSendConnected (see note 1)	TCI-CH Provided
	tciSendConnectedBC (see note 2)	
	tciSendConnectedMC (see note 3)	
call	tciEnqueueMsgConnected	TCI-CH Required
	tciCallConnected (see note 1)	TCI-CH Provided
	tciCallConnectedBC (see note 2)	
	tciCallConnectedMC (see note 3)	
reply	tciEnqueueCallConnected	TCI-CH Required
	tciReplyConnected (see note 1)	TCI-CH Provided
	tciReplyConnectedBC (see note 2)	
	tciReplyConnectedMC (see note 3)	
raise	tciEnqueueReplyConnected	TCI-CH Required
	tciRaiseConnected (see note 1)	TCI-CH Provided
	tciRaiseConnectedBC (see note 2)	
	tciRaiseConnectedMC (see note 3)	
create	tciEnqueueRaiseConnected	TCI-CH Required
	tciCreateTestComponentReq	TCI-CH Provided
start (a component)	tciCreateTestComponent	TCI-CH Required
	tciStartTestComponentReq	TCI-CH Provided
stop (a component)	tciStartTestComponent	TCI-CH Required
	tciStopTestComponentReq	TCI-CH Provided
kill	tciStopTestComponent	TCI-CH Required
	tciKillTestComponentReq	TCI-CH Provided
connect	tciConnectReq	TCI-CH Provided

TTCN-3 Operation Name	TCI Operation Name	TCI Interface Name
disconnect	tciConnect	TCI-CH Required
	tciDisconnectReq	TCI-CH Provided
map	tciDisconnect	TCI-CH Required
	tciMapReq	TCI-CH Provided
unmap	tciMap	TCI-CH Required
	tciUnmapReq	TCI-CH Provided
running	tciUnmap	TCI-CH Required
	tciTestComponentRunningReq	TCI-CH Provided
alive	tciTestComponentRunning	TCI-CH Required
	tciTestComponentAliveReq	TCI-CH Provided
done	tciTestComponentAlive	TCI-CH Required
	tciTestComponentDoneReq	TCI-CH Provided
killed	tciTestComponentDone	TCI-CH Required
	tciTestComponentKilledReq	TCI-CH Provided
mtc	tciTestComponentKilled	TCI-CH Required
	tciGetMTCReq	TCI-CH Provided
execute	tciGetMTC	TCI-CH Required
	tciTestCaseExecuteReq	TCI-CH Provided
log	tciTestCaseExecute	TCI-CH Required
	tliLog	TCI-TL Provided

NOTE 1: For unicast communication.
 NOTE 2: For broadcast communication.
 NOTE 3: For multicast communication.

7.2 TCI data

The TCI specification defines a set of abstract data types. These describe, at a very high level, which kind of data shall be passed from a calling to a called entity. The abstract data types are used to determine:

- how TTCN-3 data is passed from a TE to an encoder, to encode TTCN-3 value representations into a bitstring; and in the reverse case;
- how data passed from a decoder to the TE shall be decoded from a bitstring into its TTCN-3 value representation.

For these abstract data types a set of operations is defined to process the data by the coder/decoder.

The concrete representation of these abstract data types as well as the definition of basic data types like `string` and `boolean` are defined in the respective language mappings in clauses 8 and 9.

Notice that the values for any identifier data type shall be unique in the test system implementation where uniqueness is defined as being globally distinct at any point in time. This guarantees that different objects, e.g. two timers, are identified by different identifiers and identifiers are not reused.

7.2.1 General abstract data types

The following abstract data types are defined and used for the definition of TCI operations.

7.2.1.1 Management

`TciModuleIdType` A value of `TciModuleIdType` is the name of a TTCN-3 module as specified in the TTCN-3 ATS. This abstract type is used for module handling.

`TciModuleParameterIdType` A value of `TciModuleParameterIdType` is the qualified name of a TTCN-3 module parameter as specified in the TTCN-3 ATS. This abstract type is used for module parameter handling.

`TciTestCaseIdType` A value of `TciTestCaseIdType` is the qualified name of a TTCN-3 testcase as specified in the TTCN-3 ATS. This abstract type is used for testcase handling.

TciModuleIdListType	A value of type TciModuleIdListType is a list of TciModuleIdType. This abstract type is used when retrieving the list of modules which are imported by a TTCN-3 module.
TciModuleParameterType	A value of type TciModuleParameterType is a structure of TciModuleParameterIdType and Value. This abstract type is used to represent the parameter name and the default value of a module parameter.
TciModuleParameterListType	A value of type TciModuleParameterListType is a list of TciModuleParameterType. This abstract type is used when retrieving the module parameters of a TTCN-3 module.
TciParameterType	A value of type TciParameterType includes a TTCN-3 Value and a value of TciParameterPassingModeType to represent the parameter passing mode specified for the parameter in the TTCN-3 ATS.
TciParameterPassingModeType	A value of type TciParameterPassingModeType is either IN, INOUT, or OUT. This abstract type is used when starting a test case or when the termination of a test case is indicated.
TciParameterListType	A value of type TciParameterListType is a list of TciParameterType. This abstract type is used when starting a test case or when the termination of a test case is indicated.
TciParameterTypeType	A value of type TciParameterTypeType is a structure of Type and TciParameterPassingModeType. This abstract type is used to represent the type and the parameter passing mode of a test case parameter.
TciParameterTypeListType	A value of type TciParameterTypeListType is a list of TciParameterTypeType. This abstract type is used to represent the list of parameters of a test case.
TciTestComponentKindType	A value of type TciTestComponentKindType is a literal of the set of kinds of TTCN-3 test components, i.e. CONTROL, MTC, PTC, SYSTEM, and PTC_ALIVE . This abstract type is used for component handling.
TciTypeClassType	A value of type TciTypeClassType is a literal of the set of type classes in TTCN-3 such as boolean, float, record, etc. This abstract type is used for value handling.

7.2.1.2 Communication

TciBehaviourIdType	A value of type TciBehaviourIdType identifies a TTCN-3 behaviour functions.
--------------------	---

Additional abstract data types with the prefix Tri are taken from ES 201 873-5 [3]: TriPortIdType, TriPortIdListType, TriComponentIdType, TriComponentIdListType, TriAddressType, TriAddressListType, and TriMessageType.

7.2.2 Abstract TTCN-3 data types and values

This clause defines the set of abstract data types that build up the TTCN-3 type and value representation. Functionality of each data type is defined by an accompanying set of operations. Operations on or using this abstract data type return either a value of this abstract type or a basic type like boolean.

All operations have been defined using the Interface Description Language (IDL). Concrete language mappings for the operations on the abstract data types are given in clauses 8 and 9. In certain languages, the application of an operation on an abstract data type is represented by passing (either by-value or by-reference, depending on the mapping) the concrete value as a parameter to the operation. Other languages might choose other referencing method to the concrete value, e.g. by considering the value as an object on which a method corresponding to the operation is invoked. To indicate the inability to perform a certain task or to indicate the absence of an optional parameter in the following, the distinct value `null` is used. It can be considered as being a reserved value indicating a special value. The language mappings will define a concrete representation of this distinct value `null`.

The abstract TTCN-3 type and value representation consists of two parts:

- an abstract data type `Type` that represents all TTCN-3 types in a TTCN-3 module;
- different abstract data types that represent TTCN-3 values, i.e. TTCN-3 values of a given TTCN-3 type. This can be either values of TTCN-3 predefined types or of TTCN-3 user-defined types.

For accessing, evaluating, and coding the TTCN-3 data the test system uses the abstract data type `Type` and the different abstract value data types. Therefore, these abstract data types define the abstraction level between the TTCN-3 Executable (TE) and the remaining test system using the TCI interfaces.

7.2.2.1 Abstract TTCN-3 data types

According to the present document TTCN-3 types, either predefined or user-defined, will be represented at the TCI interfaces using the abstract data type `Type`.

For the abstract data type `Type` a set of operations is defined to:

- reference predefined and user-defined TTCN-3 data types; and
- create and maintain TTCN-3 values.

The following operations are defined for the abstract data type `Type`:

<code>TciModuleIdType getDefiningModule()</code>	Returns the module identifier of the module in which type is defined. Returns the distinct value <code>null</code> if type is a TTCN-3 base type, e.g. boolean, integer, etc.).
--	--

<code>TString getName()</code>	Returns the name of the type as defined in the TTCN-3 module.
--------------------------------	---

<code>TciTypeClassType getTypeClass()</code>	Returns the type class of the respective type. A value of <code>TciTypeClassType</code> can have one of the following constants: ADDRESS, ANYTYPE, BITSTRING, BOOLEAN, CHARSTRING, COMPONENT, ENUMERATED, FLOAT, HEXSTRING, INTEGER, OBJID, OCTETSTRING, RECORD, RECORD_OF, SET, SET_OF, UNION, UNIVERSAL_CHARSTRING, VERDICT.
--	--

<code>Value newInstance()</code>	Returns a freshly created value of the given type. This initial value of the created value is undefined.
----------------------------------	--

NOTE: Newly created instances of empty record types are considered to be initialized.

<code>TString getTypeEncoding()</code>	Returns the type encoding attribute as defined in the TTCN-3 module.
--	--

<code>TString getTypeEncodingVariant()</code>	This operation returns the value encoding variant attribute as defined in TTCN-3, if any. If no encoding variant attribute is defined the distinct value <code>null</code> is returned.
---	---

<code>TStringseq getTypeExtension()</code>	Returns the type extension attribute as defined in the TTCN-3 module.
--	---

7.2.2.2 Abstract TTCN-3 values

According to the present document, TTCN-3 values are represented at the TCI interfaces via numerous abstract data types.

Figure 4 presents the hierarchy between the abstract data types for TTCN-3 values (short: abstract values).

Figure 4: Hierarchy of abstract values

As shown in figure 4, all TTCN-3 abstract values share the same base abstract data type **Value**. All operations defined on this common base data type are implicitly defined also for the abstract value types derived from it.

7.2.2.2.1 The abstract data type Value

The following operations are defined on the base abstract data type `Value`. The concrete representations of these operations are defined in the respective language mapping sections:

<code>Type getType()</code>	Returns the type of the specified value.
<code>TBoolean notPresent()</code>	Returns <code>true</code> if the specified value is <code>omit</code> , <code>false</code> otherwise.
<code>TString getValueEncoding()</code>	Returns the value encoding attribute as defined in TTCN-3, if any. If no encoding attribute is defined the distinct value <code>null</code> is returned.
<code>TString getValueEncodingVariant()</code>	Returns the value encoding variant attribute as defined in TTCN-3, if any. If no encoding variant attribute is defined the distinct value <code>null</code> is returned.

7.2.2.2.2 The abstract data type IntegerValue

The abstract data type `IntegerValue` is based on the abstract data type `Value`. It represents TTCN-3 `integer` values.

The following operations are defined on the abstract data type `IntegerValue`:

<code>TInteger getInt()</code>	Returns the integer value of this TTCN-3 integer.
<code>void setInt(in TInteger value)</code>	Sets this <code>IntegerValue</code> to <code>value</code> .

7.2.2.2.3 The abstract data type FloatValue

The abstract data type `FloatValue` is based on the abstract data type `Value`. It represents TTCN-3 `float` values.

The following operations are defined on the abstract data type `FloatValue`:

<code>TFloat getFloat()</code>	Returns the float value of this TTCN-3 float.
<code>void setFloat(in TFloat value)</code>	Sets this <code>FloatValue</code> to <code>value</code> .

7.2.2.2.4 The abstract data type BooleanValue

The abstract data type `BooleanValue` is based on the abstract data type `Value`. It represents TTCN-3 `boolean` values.

The following operations are defined on the abstract data type `BooleanValue`:

<code>TBoolean getBoolean()</code>	Returns the boolean value of the TTCN-3 <code>boolean</code> .
<code>void setBoolean(in TBoolean value)</code>	Sets this <code>boolean</code> value to <code>value</code> .

7.2.2.2.5 The abstract data type ObjidValue

The abstract data type `ObjidValue` is based on the abstract data type `Value`. It represents TTCN-3 `objid` values.

The following operations are defined on the abstract data type `ObjidValue`:

<code>TObjid getObjid()</code>	Returns the object id value of the TTCN-3 <code>objid</code> .
<code>void setObjid(in TObjid value)</code>	Sets this <code>ObjidValue</code> to <code>value</code> .

7.2.2.2.6 The abstract data type CharstringValue

The abstract data type CharstringValue is based on the abstract data type Value. It represents TTCN-3 charstring values. TChar is a character within a charstring value.

The following operations are defined on the abstract data type CharstringValue:

<code>TString getString()</code>	Returns the string value of the TTCN-3 charstring. The textual representation of the empty TTCN-3 charstring is ' ', while its length is zero.
<code>void setString(in TString value)</code>	Sets this CharstringValue to value.
<code>TChar getChar(in TInteger position)</code>	Returns the char value of the TTCN-3 charstring at position. Position 0 denotes the first char of the TTCN-3 charstring. Valid values for position are from 0 to length - 1.
<code>void setChar(in TInteger position, in TChar value)</code>	Set the character at position to value. Valid values for position are from 0 to length - 1.
<code>TInteger getLength()</code>	Returns the length of this CharstringValue in chars, zero if the value of this CharstringValue is omit.
<code>void setLength(in TInteger len)</code>	setLength first resets this CharstringValue to its initial value and afterwards sets the length of this CharstringValue in chars to len.

7.2.2.7 The abstract data type UniversalCharstringValue

The abstract data type UniversalCharstringValue is based on the abstract data type Value. It represents TTCN-3 universal charstring values. TUniversalChar is a character within a universal charstring value.

The following operations are defined on the abstract data type UniversalCharstringValue:

<code>TString getString()</code>	Returns the textual representation of this UniversalCharstringValue, as defined in TTCN-3.
<code>void setString(in TString value)</code>	Sets the value of this UniversalCharstringValue according to the textual representation as defined by value.
<code>TUniversalChar getChar(in TInteger position)</code>	Returns the universal char value of the TTCN-3 universal charstring at position. Position 0 denotes the first TUniversalChar of the TTCN-3 universal charstring. Valid values for position are from 0 to length - 1.
<code>void setChar(in TInteger position, in TUniversalChar value)</code>	Sets the universal char at position to value. Valid values for position are from 0 to length - 1.
<code>TInteger getLength()</code>	Returns the length of this universal charstring value in universal chars, zero if the value of this universal charstring value is omit.
<code>void setLength(in TInteger len)</code>	setLength first resets this UniversalCharstringValue to its initial value and afterwards sets the length of this UniversalCharstringValue in universal chars to len.

7.2.2.2.8 The abstract data type BitstringValue

The abstract data type `BitstringValue` is based on the abstract data type `Value`. It represents TTCN-3 `bitstring` values:

The following operations are defined on the abstract data type `BitstringValue`.

<code>TString getString()</code>	Returns the textual representation of this <code>BitstringValue</code> , as defined in TTCN-3. E.g. the textual representation of 0101 is "0101"B. The textual representation of the empty TTCN-3 <code>bitstring</code> is ""B, while its length is zero.
<code>void setString(in TString value)</code>	Sets the value of this <code>BitstringValue</code> according to the textual representation as defined by <code>value</code> . E.g. the value of this <code>BitstringValue</code> is 0101 if the textual representation in <code>value</code> is "0101"B.
<code>TChar getBit(in TInteger position)</code>	Returns the value (0 1) at position of this TTCN-3 <code>bitstring</code> as a character. Position 0 denotes the first bit of the TTCN-3 <code>bitstring</code> . Valid values for position are from 0 to <code>length - 1</code> .
<code>void setBit(in TInteger position, in TInteger value)</code>	Sets the bit at position to the value (0 1). Position 0 denotes the first bit in this <code>BitstringValue</code> . Valid values for position are from 0 to <code>length - 1</code> .
<code>TInteger getLength()</code>	Returns the length of this <code>BitstringValue</code> in bits, zero if the value of this <code>BitstringValue</code> is omit.
<code>void setLength(in TInteger len)</code>	<code>setLength</code> first resets this <code>BitstringValue</code> to its initial value and afterwards sets the length of this <code>BitstringValue</code> in bits to <code>len</code> .

7.2.2.2.9 The abstract data type OctetstringValue

The abstract data type `OctetstringValue` is based on the abstract data type `Value`. It represents TTCN-3 `octetstring` values.

The following operations are defined on the abstract data type `OctetstringValue`:

<code>TString getString()</code>	Returns the textual representation of this <code>OctetstringValue</code> , as defined in TTCN-3. E.g. the textual representation of 0xCAFFEE is "CAFFEE"O. The textual representation of the empty TTCN-3 <code>octetstring</code> is ""O, while its length is zero.
<code>void setString(in TString value)</code>	Sets the value of this <code>OctetstringValue</code> according to the textual representation as defined by <code>value</code> . E.g. The value of this <code>OctetstringValue</code> is 0xCAFFEE if the textual representation in <code>value</code> is "CAFFEE"O.
<code>TChar getOctet(in TInteger position)</code>	Returns the value (0..255) at position of this TTCN-3 <code>octetstring</code> . Position 0 denotes the first octet of the TTCN-3 <code>octetstring</code> . Valid values for position are from 0 to <code>length - 1</code> .
<code>void setOctet(in TInteger position, in TInteger value)</code>	Sets the octet at position to value (0..255). Position 0 denotes the first octet in the <code>octetstring</code> . Valid values for position are from 0 to <code>length - 1</code> .
<code>TInteger getLength()</code>	Returns the length of this <code>OctetstringValue</code> in octets, zero if the value of this <code>OctetstringValue</code> is omit.

```
void setLength(in TInteger len) setLength first resets this OctetstringValue to its initial value and
 afterwards sets the length of this OctetstringValue in octets to
 len.
```

7.2.2.2.10 The abstract data type HexstringValue

The abstract data type HexstringValue is based on the abstract data type Value. It represents TTCN-3 hexstring values.

The following operations are defined on the abstract data type HexstringValue:

<code>TString getString()</code>	Returns the textual representation of this HexstringValue, as defined in TTCN-3. E.g. the textual representation of 0xAFEE is "AFFEE" H. The textual representation of the empty TTCN-3 hexstring is "" H, while its length is zero.
<code>void setString(in TString value)</code>	Sets the value of this HexstringValue according to the textual representation as defined by value. E.g. The value of this HexstringValue is 0xAFEE if the textual representation in value is "AFFEE" H.
<code>TChar getHex(in TInteger position)</code>	Returns the value (0 .. 15) at position of this TTCN-3 hexstring. Position 0 denotes the first hex digits of the TTCN-3 hexstring. Valid values for position are from 0 to length - 1.
<code>void setHex(in TInteger position, in TInteger value)</code>	Sets the hex digit at position to value (0 .. 15). Position 0 denotes the first octet in the hexstring. Valid values for position are from 0 to length - 1.
<code>TInteger getLength()</code>	Returns the length of this HexstringValue in octets, zero if the value of this HexstringValue is omit.
<code>void setLength(in TInteger len)</code>	setLength first resets this HexstringValue to its initial value and afterwards sets the length of this HexstringValue in hex digits to len.

7.2.2.2.11 The abstract data type RecordValue

The abstract data type RecordValue is based on the abstract data type Value. It specifies how to get and set the TTCN-3 record type.

NOTE: Newly created instances of empty record types are considered to be initialized.

The same abstract data type applies for values whose type class is SET. The distinction between record and set is only relevant at matching time.

The following operations are defined on the abstract data type RecordValue:

<code>Value getField(in TString fieldName)</code>	Returns the value of the field named fieldName. The return value is the common abstract base type Value, as a record field can have any type defined in TTCN-3. If the field can not be obtained from the record the distinct value null is returned.
<code>void setField(in TString fieldName, in Value value)</code>	Sets the field named fieldName of the record to value. No assumption shall be made on how a field is stored in a record. An internal implementation might choose to store a reference to this value or to copy the value. It is safe to assume that the value is copied. Therefore it should be assumed that subsequent modifications of value will not be considered in the record.

```
TStringSeq getFieldNames() Returns a sequence of string of field names, the empty sequence, if the
record has no fields.

void setFieldOmitted(in TString fieldName) Mark the referenced field of the record as being omitted.
```

7.2.2.2.12 The abstract data type RecordOfValue

The abstract data type `RecordOfValue` is based on the abstract data type `Value`. It specifies how to get and set elements in TTCN-3 record of types. The same abstract data type applies for value whose type class is `SET_OF`. The distinction between `record of` and `set of` is only relevant at matching time.

The following operations are defined on the abstract data type `RecordOfValue`:

```
Value getField(in TInteger position) Returns the value of the record of at position if position is
between zero and length - 1, the distinct value null otherwise. The
return value is the common abstract base type Value, as a record of
can have fields of any type defined in TTCN-3.

void setField(in TInteger position, in Value value)
Sets the field at position to value. If position is greater than
(length - 1) the record of is extended to have the length (position
+ 1). The record of elements between the original position at
length and position - 1 is set to omit. No assumption shall be
made on how a field is stored in a record of. An internal
implementation might choose to store a reference to this value or to copy
the value. It is safe to assume that the value is copied. Therefore, it should
be assumed that subsequent modifications of value will not be
considered in the record of.

void appendField(in Value value)
Appends the value at the end of the record of, i.e. at position length.
No assumption shall be made on how a field is stored in a record of.
An internal implementation might choose to store a reference to this value
or to copy the value. It is safe to assume that the value is copied. Therefore,
it should be assumed that subsequent modifications of value will not be
considered in the record of.

Type getElementType()
Returns the Type of the elements of this record of.

TInteger getLength()
Returns the actual length of the record of value, zero if the record
of value is omit.

void setLength(in TInteger len)
Sets the length of the record of to len. If len is greater than the
original length, newly created elements have the value omit. If len is
less or equal than the original length this operation is ignored.
```

7.2.2.2.13 The abstract data type UnionValue

The abstract data type `UnionValue` is based on the abstract data type `Value`. It specifies how to get and set variants in a TTCN-3 union type. The TTCN-3 `anytype` is represented by a `UnionValue` where the type class of the type obtained by `getType()` is `ANYTYPE`. For details on type classes see clause 7.2.2.1.

The following operations are defined on the abstract data type `UnionValue`:

```
Value getVariant(in TString variantName)
Returns the value of the TTCN-3 union variantName, if
variantName equals the result of getPresentVariantName, the
distinct value null otherwise. variantName denotes the name of the
union variant as defined in TTCN-3.
```

<code>void setVariant(in TString variantName, in Value value)</code>	Sets variantName of the union to value. If variantName is not defined for this union this operation is ignored. If another variant was selected the new variant is selected instead.
<code>TString getPresentVariantName()</code>	Returns a String representing the currently selected variant name in the given TTCN-3 union. The distinct value null is returned if no variant is selected.
<code>TStringSeq getVariantNames()</code>	Returns a sequence of string of variant names, the distinct value null, if the union has no fields. If the UnionValue represents the TTCN-3 anytype, i.e. the type class of the type obtained by getType() is ANYTYPE, all predefined and user-defined TTCN-3 types is returned.

7.2.2.2.14 The abstract data type EnumeratedValue

The abstract data type EnumeratedValue is based on the abstract data type Value. It specifies how TTCN-3 enumerated can be set and get.

The following operations are defined on the abstract data type EnumeratedValue:

<code>TString getEnum()</code>	Returns the string identifier of this EnumeratedValue. This identifier equals the identifier in the TTCN-3 specification.
<code>void setEnum(in TString enumValue)</code>	Sets the enum to enumValue. If enumValue is not an allowed value for this enumeration the operation is ignored.

7.2.2.2.15 The abstract data type VerdictValue

The abstract data type VerdictValue is based on the abstract data type Value. It specifies how TTCN-3 verdict can be set and get.

The following operations are defined on the abstract data type VerdictValue:

<code>TInteger getVerdict()</code>	Returns the integer value for this VerdictValue. The integer is one of the following constants: ERROR, FAIL, INCONC, NONE, PASS.
<code>void setVerdict(in TInteger verdict)</code>	Sets this VerdictValue to verdict. Note that a VerdictValue can be set to any of the above mentioned verdicts at any time. The VerdictValue does not perform any verdict calculations as defined in TTCN-3. For example, it is legal to set the VerdictValue first to ERROR and then to PASS.

7.2.2.2.16 The abstract data type AddressValue

The following operations are defined on the base abstract data type AddressValue. The concrete representations of these operations are defined in the respective language mapping sections:

<code>Value getAddress()</code>	Returns the address value, which will no longer be of type class ADDRESS but rather of the actual type used for address.
<code>void setAddress(in Value value)</code>	Sets this address value to value.

7.2.3 Abstract logging types

7.2.3.1 The abstract data type TciValueTemplate

The following operations are defined on the abstract data type TciValueTemplate. The concrete representations of these operations are defined in the respective language mapping sections:

TBoolean isOmit()	Returns true if the template is an omit template.
TBoolean isAny()	Returns true if the template is an any template.
TBoolean isAnyOrOmit()	Returns true if the template is an any or omit template.
TString getTemplateDef()	Returns the definition of that template.

7.2.3.2 The abstract data type TciNonValueTemplate

The following operations are defined on the abstract data type TciNonValueTemplate. The concrete representations of these operations are defined in the respective language mapping sections:

TBoolean isAny()	Returns true if the template is an any template.
TBoolean isAll()	Returns true if the template is an all template.
TString getTemplateDef()	Returns the definition of that template.

7.2.3.3 The Value List and Mismatch Types

The following abstract data types are defined and used for the logging of differences between values and templates:

TciValueList	A value of TciValueList is a list of values.
TciValueDifference	A value of TciValueDifference is a structure containing a value, a template, and a description for the reason of this difference.
TciValueDifferenceList	A value of TciValueDifferenceList is a sequence of value differences.

The following operations are defined on the abstract data type TciValueList. The concrete representations of these operations are defined in the respective language mapping sections:

TInteger size()	Returns the number of values in this list.
TBoolean isEmpty()	Returns true if this list contains no values.
Value get(in TInteger index)	Returns the value at the specified position.

The following operations are defined on the abstract data type TciValueDifference. The concrete representations of these operations are defined in the respective language mapping sections:

Value getValue()	Returns the value of the TciValueDifference.
TciValueTemplate getTciValueTemplate()	Returns the template of the TciValueDifference.
String getDescription()	Returns the description of the mismatch.

The following operations are defined on the abstract data type TciValueDifferenceList. The concrete representations of these operations are defined in the respective language mapping sections:

TInteger size()	Returns the number of values in the list.
TBoolean isEmpty()	Returns true if the list contains no values.
TciValueDifference get(in TInteger index)	Returns the TciValueDifference at the specified position.

7.2.3.4 The Status Types

The following abstract data types are defined and used for the logging of component and timer status:

ComponentStatusType	A value of ComponentStatusType is either "inactiveC", "runningC", "stoppedC", or "killedC".
TimerStatusType	A value of TimerStatusType is either "runningT", "inactiveT", or "expiredT".
PortStatusType	A value of PortStatusType is either "startedP", "haltedP", or "stoppedP".

7.3 TCI operations

This clause specifies the operations that a TTCN-3 Executable shall provide to a test system (*required operations*) and which functionality shall be provided by the test system to the TTCN-3 Executable (*provided operations*).

The terms "required" and "provided" reflect the fact that the present document defines the requirements on a TTCN-3 Executable from a user's point of view. The user "requires" from a TTCN-3 Executable certain functionality to build a complete TTCN-3-based test system. To fulfil its task the TTCN-3 Executable has to inform the user on certain events where the user has to "provide" this possibility to the TTCN-3 Executable.

All operation definitions in this clause are defined using the Interface Definition Language (IDL). Concrete language mappings are defined in clauses 8 and 9. Annex B provides for the logging interface an alternative mapping to XML.

For every TCI operation call all *in*, *inout*, and *out* parameters listed in the particular operation definition are mandatory. The value of an *in* parameter is specified by the calling entity. Calling entity refers to the direction of the call. For operations on a *required* interface the calling entity is the test system while the called entity is the TTCN-3 Executable. For operations on a *provided* interface the calling entity is the TTCN-3 Executable while the test system is the called entity.

Similarly, the value of an *out* parameter is specified by the called entity. In the case of an *inout* parameter, a value is first specified by the calling entity but may be replaced with a new value by the called entity. Note that although TTCN-3 also uses *in*, *inout*, and *out* for signature definitions the denotations used in TCI IDL specification are not related to those in a TTCN-3 specification.

Operation calls should use a reserved value to indicate the absence of parameters. The reserved values for these types are defined in each language mapping and will be subsequently referred to as the *null* value.

In addition, the *null* value will also be used to indicate the inability to perform a certain task.

As this clause specifies interfaces only and does not suggest concrete implementations on how to perform the specified functionality the term entity will be used to identify the part of the test system implementation that implements this interface and performs the requested functionality. For example, the calling entity in the tciSendConnected operation is the TE, i.e. the part of test system implementation that provides the TE functionality.

All functions in the interface are described using the following template. Descriptions that are not applicable for certain operations are removed.

Signature	IDL Signature
In Parameters	Description of data passed as parameters to the operation from the calling entity to the called entity.
Out Parameters	Description of data passed as parameters to the operation from the called entity to the calling entity.
InOut Parameters	Description of data passed as parameters to the operation from the calling entity to the called entity and from the called entity back to the calling entity.
Return Value	Description of data returned from the operation to the calling entity.
Constraint	Description of any constraints when the operation can be called.
Effect	Behaviour required of the called entity before the operation may return.

7.3.1 The TCI-TM interface

The TCI Test Management Interface (TCI-TM) describes the operations a TTCN-3 Executable is required to implement and the operations a test management implementation shall provide to the TE (figure 5).

Figure 5: The TCI-TM interface

A test management implementation provides overall test management to the test system user. It requires from the TE the presence of operations to start and stop test execution of a TTCN-3 module or of certain test cases in a TTCN-3 module. In turn it provides operations to the TE for resolving module parameter at runtime and the indication of execution termination.

Clause 10 illustrates the usage and sequential ordering of operation calls by either the TE or the test management.

7.3.1.1 TCI-TM required

This clause specifies the operations the TM requires from the TE. In addition to the operations specified in this clause, a test management requires the operations as required at the TCI-CD interface.

7.3.1.1.1 tciRootModule

Signature	void tciRootModule (in TciModuleIdType moduleName)
In Parameters	moduleName The moduleName denotes the module identifiers as defined in TTCN-3.
Return Value	void
Constraint	Shall be used only if neither the control part nor a test case is currently being executed.
Effect	tciRootModule selects the indicated module for execution through a subsequent call using tciStartTestCase or tciStartControl. A tciError will be issued by the TE if no such module exists.

7.3.1.1.2 tciGetImportedModules

Signature	TciModuleIdListType tciGetImportedModules()
Return Value	A list of all imported modules of the root module. The modules are ordered as they appear in the TTCN-3 module. If no imported modules exist, an empty module list is returned.
Constraint	Shall be used only if a root module has been set before.
Effect	The TE provides to the management a list of imported modules of the root module. If no imported module exist, an empty module list is returned. If the TE cannot provide a list, the distinct null value shall be returned.

7.3.1.1.3 tciGetModuleParameters

Signature	TciModuleParameterListType tciGetModuleParameters (in TciModuleIdType moduleName)	
In Parameters	moduleName	The moduleName denotes the module identifiers for which the module parameters should be retrieved.
Return Value	A list of all module parameters of the identified module. The parameters are ordered as they appear in the TTCN-3 module. If no parameters exist, an empty module parameter list is returned.	
Constraint	Shall be used only if a root module has been set before.	
Effect	The TE provides to the management a list of module parameters of the identified module. If no module parameters exist, an empty module parameter list is returned. If the TE cannot provide a list, the distinct null value shall be returned.	

7.3.1.1.4 tciGetTestCases

Signature	TciTestCaseIdListType tciGetTestCases ()	
Return Value	A list of all test cases that are either defined in or imported into the root module.	
Constraint	Shall be used only if a root module has been set before.	
Effect	The TE provides to the management a list of test cases. If no test cases exist, an empty test case list is returned. If the TE cannot provide a list, the distinct null value shall be returned.	

7.3.1.1.5 tciGetTestCaseParameters

Signature	TciParameterTypeListType tciGetTestCaseParameters (in TciTestCaseIdType testCaseId)	
In Parameters	testCaseId	A test case identifier as defined in the TTCN-3 module.
Return Value	A list of all parameter types of the given test case. The parameter types are ordered as they appear in the TTCN-3 signature of the test case. If no parameters exist, an empty parameter type list is returned.	
Constraint	Shall be used only if a root module has been set before.	
Effect	The TE provides to the management a list of parameter types of the given test case. If no test case parameters exist, an empty parameter type list is returned. If the TE cannot provide a list, the distinct null value shall be returned.	

7.3.1.1.6 tciGetTestCaseTSI

Signature	TriPortIdListType tciGetTestCaseTSI (in TciTestCaseIdType testCaseId)	
In Parameters	testCaseId	A test case identifier as defined in the TTCN-3 module.
Return Value	A list of all system ports of the given test case that have been declared in the definition of the system component for the test case, i.e. the TSI ports. If a system component has not been explicitly defined for the test case, then the list contains all communication ports of the MTC test component. The ports are ordered as they appear in the respective TTCN-3 component type declaration. If no system ports exist, an empty list, i.e. a list of length zero is returned.	
Constraint	Shall be used only if a root module has been set before.	
Effect	The TE provides to the management a list of system ports of the given test case. If no system ports exist, an empty port list is returned. If the TE cannot provide a list, the distinct null value shall be returned.	

7.3.1.1.7 tciStartTestCase

Signature	void tciStartTestCase(in TciTestCaseIdType testCaseId, in TciParameterListType parameterList)
In Parameters	testCaseId A test case identifier as defined in the TTCN-3 module.
	parameterList A list of values where each value defines a parameter from the parameter list as defined in the TTCN-3 test case definition. The parameters in parameterList are ordered as they appear in the TTCN-3 signature of the test case. If no parameters have to be passed either the null value or an empty parameterList, i.e. a list of length zero shall be passed.
Return Value	void
Constraint	Shall be called only if a module has been selected before. Only testCaseIds for test cases that are declared in the currently selected TTCN-3 module shall be passed. Test cases that are imported in a referenced module can not be started. To start imported test cases the referenced (imported) module must be selected first using the tciRootModule operation.
Effect	tciStartTestCase starts a testcase in the currently selected module with the given parameters. A tciError will be issued by the TE if no such test case exists. All <i>in</i> and <i>inout</i> test case parameters in parameterList contain value. All <i>out</i> test case parameters in parameterList shall contain the distinct value of null since they are only of relevance when the test case terminates.

7.3.1.1.8 tciStopTestCase

Signature	void tciStopTestCase()
Return Value	void
Constraint	Shall be called only if a module has been selected before.
Effect	tciStopTestCase stops the testcase currently being executed. If the TE is not executing a test case, the operation will be ignored. If the control part is being executed, tciStopTestCase will stop execution of the currently executed test case, i.e. the execution of the test case that has recently been indicated using the <i>provided</i> operation tciTestCaseStarted. A possible executing control part will continue execution as if the test case has stopped normally and returned with verdict ERROR.

7.3.1.1.9 tciStartControl

Signature	TriComponentId tciStartControl()
Return Value	A TriComponentId that represents the test component the module control part is executed on. If the TE cannot start control part of the selected module the distinct value null will be returned.
Constraint	Shall be called only if a module has been selected before.
Effect	Starts the control part of the selected module. The control part will start TTCN-3 test cases as described in TTCN-3. While executing the control part the TE will call the <i>provided</i> operation tciTestCaseStarted and tciTestCaseTerminated for every test case that has been started and that has terminated. After termination of the control part the TE will call the <i>provided</i> operation tciControlPartTerminated.

7.3.1.1.10 tciStopControl

Signature	void tciStopControl()
Return Value	void
Constraint	Shall only be called if a module has been selected before.
Effect	tciStopControl stops execution of the control part. If no control part is currently being executed the operation will be ignored. If a test case has been started directly this will stop execution of the current test case as if tciStopTestCase has been called.

7.3.1.2 TCI-TM provided

This clause specifies the operations the TM has to provide to the TE.

7.3.1.2.1 tciTestCaseStarted

Signature	void tciTestCaseStarted(in TciTestCaseIdType testCaseId, in TciParameterListType parameterList, in TFloat timer)	
In Parameters	testCaseId	A test case identifier as defined in the TTCN-3 module.
	parameterList	A list of values that are part of the test case signature. The parameters in parameterList are ordered as they appear in the TTCN-3 test case declaration.
	timer	A float value representing the duration of the test case timer.
Return Value	void	
Constraint	Shall only be called after either the control part of the module or a test case has been started using the <i>required</i> operations <code>tciStartControl</code> or <code>tciStartTestCase</code> .	
Effect	tciTestCaseStarted indicates to the TM that a test case with <code>testCaseId</code> has been started. It will not be distinguished whether the test case has been started explicitly using the <i>required</i> operation <code>tciStartTestCase</code> or implicitly while executing the control part.	

7.3.1.2.2 tciTestCaseTerminated

Signature	void tciTestCaseTerminated(in VerdictValue verdict, in TciParameterListType parameterList)	
In Parameters	verdict	The final verdict of the test case.
	parameterList	A list of values that are part of the test case signature. The parameters in parameterList are ordered as they appear in the TTCN-3 test case declaration.
Return Value	void	
Constraint	Shall only be called after either the control part of the module or a test cases has been started using the <i>required</i> operations <code>tciStartControl</code> or <code>tciStartTestCase</code> .	
Effect	This operation will be called by the TE to indicate the test management that the test case that has been currently executed on the MTC has terminated and that the final verdict was <code>verdict</code> . On the invocation of a <code>tciTestCaseTerminated</code> operation all <i>out</i> and <i>inout</i> test case parameters contain values. All in test case parameters contain the distinct value of <code>null</code> because they are only of relevance to the test case start but not in the reply to the call.	

7.3.1.2.3 tciControlTerminated

Signature	void tciControlTerminated ()
Return Value	void
Constraint	Shall only be called when the module execution has been started using the <code>tciStartControl</code> operation.
Effect	This operation will be called by the TE to indicate the test management that the control part of the selected module has just terminated execution.

7.3.1.2.4 tciGetModulePar

Signature	Value tciGetModulePar (in TciModuleParameterIdType parameterId)
In Parameters	parameterId The identifier of the module parameter as defined in TTCN-3.
Return Value	A value.
Constraint	This operation shall be called whenever the TE needs to access the value of a module parameter. Every accessed module parameter will be resolved only once between a <code>tciStartTestCase</code> and <code>tciTestcaseTerminated</code> pair if a test case has been started explicitly or between a <code>tciStartControl</code> and <code>tciControlTerminated</code> pair if the control part of a module has been started.
Effect	The management provides to the TE a <code>Value</code> for the indicated <code>parameterId</code> . Every call of <code>tciGetModulePar()</code> will return the same value throughout the execution of an explicitly started test case or throughout the execution of a control part. If the management cannot provide a TTCN-3 value, the distinct <code>null</code> value shall be returned.

7.3.1.2.5 tciError

Signature	void tciError(in TString message)
In Parameters	message A string value, i.e. the message error
Return Value	void
Constraint	Can be called at any time by the TE to indicate an unrecoverable error situation. This error situation could either be indicated by the CH or the CD or could occur within the TE.
Effect	The TE indicates the occurrence of an unrecoverable error situation. message contains a reason phrase that might be communicated to the test system user. It is up to the test management to terminate execution of test cases or control parts if running. The test management has to take explicit measures to terminate test execution immediately.

7.3.2 The TCI-CD interface

The TCI Codec Interface (TCI-CD) describes the operations a TTCN-3 Executable is required to implement and the operations a codec implementation for a certain encoding scheme shall provide to the TE (figure 6).

Figure 6: The TCI-CD interface

A codec implementation encodes TTCN-3 values according to the encoding attribute into a bitstring and decodes a bitstring according to decoding hypothesis. To be able to decode a bitstring into a TTCN-3 value the CD requires certain functionality from the TE. In turn the CD provides encoding and decoding functionality to the TTCN-3 Executable.

Clause 10 illustrates the usage and sequential ordering of operation calls by either the TE or the CD.

7.3.2.1 TCI-CD required

This clause specifies the operations the CD requires from the TE. All operations specified in this clause are also required at the TCI-TM and TCI-CH interfaces.

7.3.2.1.1 getTypeForName

Signature	Type getTypeForName(in TString typeName)
In Parameters	typeName The TTCN-3 name of the type as defined in the TTCN-3 module. The following are reserved type names and will return a predefined type: "integer" "float" "bitstring" "hexstring" "octetstring" "charstring" "universal charstring" "boolean" "verdicttype" "objid" typeName has to be the fully qualified type name, i.e. module.typeName
Return Value	A type representing the requested TTCN-3 type.
Constraint	---
Effect	Returns a type representing a TTCN-3 type. Predefined TTCN-3 types can be retrieved from the TE by using the TTCN-3 keywords for the predefined types. In this case typeName denotes to the basic TTCN-3 type like "charstring", "bitstring" etc. Returns the distinct value <code>null</code> if the requested type can not be returned. Note that the <code>anytype</code> and <code>address</code> can not be obtained with module set to <code>null</code> . Although they are predefined types they might be distinct between modules. For example, <code>address</code> can either be the unmodified predefined type, or a user-defined type in a module. Other predefined types can not be redefined.

7.3.2.1.2 getInteger

Signature	Type getInteger()
Return Value	An instance of Type representing a TTCN-3 integer type.
Effect	Constructs and returns a basic TTCN-3 integer type.

7.3.2.1.3 getFloat

Signature	Type getFloat()
Return Value	An instance of Type representing a TTCN-3 float type.
Effect	Constructs and returns a basic TTCN-3 float type.

7.3.2.1.4 getBoolean

Signature	Type getBoolean()
Return Value	An instance of Type representing a TTCN-3 boolean type.
Effect	Constructs and returns a basic TTCN-3 boolean type.

7.3.2.1.5 getObjid

Signature	Type getObjid()
Return Value	An instance of Type representing a TTCN-3 object id type.
Effect	Constructs and returns a basic TTCN-3 object id type.

7.3.2.1.6 getCharstring

Signature	Type getCharstring ()
Return Value	An instance of Type representing a TTCN-3 charstring type.
Effect	Constructs and returns a basic TTCN-3 charstringtype.

7.3.2.1.7 getUniversalCharstring

Signature	Type getUniversalCharstring ()
Return Value	An instance of Type representing a TTCN-3 universal charstring type.
Effect	Constructs and returns a basic TTCN-3 universal charstring type.

7.3.2.1.8 getHexstring

Signature	Type getHexstring ()
Return Value	An instance of Type representing a TTCN-3 hexstring type.
Effect	Constructs and returns a basic TTCN-3 hexstring type.

7.3.2.1.9 getBitstring

Signature	Type getBitstring()
Return Value	An instance of Type representing a TTCN-3 bitstring type.
Effect	Constructs and returns a basic TTCN-3 bitstring type.

7.3.2.1.10 getOctetstring

Signature	Type getOctetstring ()
Return Value	An instance of Type representing a TTCN-3 octetstring type.
Effect	Constructs and returns a basic TTCN-3 octetstring type.

7.3.2.1.11 getVerdict

Signature	Type getVerdict()
Return Value	An instance of Type representing a TTCN-3 verdict type.
Effect	Constructs and returns a basic TTCN-3 verdict type.

7.3.2.1.12 tciErrorReq

Signature	void tciErrorReq(in TString message)
In Parameters	Message A string value, i.e. the error phrase describing the problem.
Return Value	void
Constraint	Shall be called whenever an error situation has occurred.
Effect	The TE will be notified about an unrecoverable error situation within the CD and forward the error indication to the test management.

7.3.2.2 TCI-CD provided

This clause specifies the operations the TM shall provide to the TE.

7.3.2.2.1 decode

Signature	Value decode(in TriMessageType message, in Type decodingHypothesis)
In Parameters	message decodingHypothesis
Return Value	Returns the decoded value, if the value is of a compatible type as the decodingHypothesis, else the distinct value null.
Constraint	This operation shall be called whenever the TE has to decode an encoded value. The TE might decode immediately after reception of a encoded value, or might for performance considerations postpone the decoding until the actual access of the encoded value.
Effect	This operations decodes message according to the encoding rules and returns a TTCN-3 value. The decodingHypothesis shall be used to determine whether the encoded value can be decoded. If an encoding rule is not self-sufficient, i.e. if the encoded message does not inherently contain its type decodingHypothesis shall be used. If the encoded value can be decoded without the decoding hypothesis, the distinct null value shall be returned if the type determined from the encoded message is not compatible with the decoding hypothesis.

7.3.2.2.2 encode

Signature	TriMessageType encode(in Value value)
In Parameters	value
Return Value	Returns an encoded TriMessage for the specified encoding rule.
Constraint	This operation shall be called whenever the TE has to encode a Value.
Effect	Returns an encoded TriMessage according to the encoding rules.

7.3.3 The TCI-CH interface

The TCI Component Handling Interface (TCI-CH) describes the operations a TTCN-3 Executable is required to implement and the operations a component handling implementation shall provide to the TE (figure 7).

Figure 7: The TCI-CH interface

A component handling implementation distributes TTCN-3 configuration operations like create, connect and start and intercomponent communication like send on a connected port among one or more TTCN-3 Executables participating in a test session. Note that although multiple instances of a TE might participate in a test session this is not mandatory.

The basic principle is that TCI-CH is not *implementing* any kind of TTCN-3 functionality. Instead it will be informed by the TE that for example a test component shall be created. Based on Component Handling (CH) internal knowledge the request for creation of a test component will be transmitted to another (remote) participating TE. This second (remote) participating TE will create the TTCN-3 component and will provide a handle back to the requesting (local) TE. The requesting (local) TE can now operate on the created test component via this component handle.

Within the operation definitions the terms local TE and remote TE is used to highlight the fact that a test system implementation might be distributed over several test devices, each of them hosting a complete TE. The terms "local" and "remote" always refer to the interfaces currently being described. For convenience, the term "local" refers always to the TE being either the callee of an operation (for *required* operations) or the caller of an operation (for *provided* operations). While the TE is conceptually considered as being distributed, the CH is considered to be non-distributed. This can either be achieved using a centralized architecture or by using a middleware-platform that abstracts from distribution aspects. Although the TE might be distributed over different physical devices, there might be configurations where only one, non-distributed TE will participate in a test session. In this case the term "local" and "remote" refer to the same TE instance.

Clause 10 illustrates the usage and sequential ordering of operation calls by either the TE or the CH.

Although all TTCN-3 Executables participating in a test session are equal, there is a distinct TE*. This TE* is the TE where the explicit `tciStartTestCase()` or `tciStartControl()` has been processed. The reason for this distinction is, that TE* shall calculate the global verdict. TE* will notify the test management upon termination of test execution and shall provide then the global verdict of the test case.

7.3.3.1 TCI-CH required

This clause specifies the operations the CH requires from the TE. In addition to the operations specified in this clause, all *required* operation of the TCI-CD interface are also required.

7.3.3.1.1 tciEnqueueMsgConnected

Signature	<code>void tciEnqueueMsgConnected (in TriPortIdType sender, in TriComponentIdType receiver, in Value rcvdMessage)</code>				
In Parameters	sender	Port identifier at the sending component via which the message is sent.			
	receiver	Identifier of the receiving component.			
	rcvdMessage	The value to be enqueued.			
Return Value	<code>void</code>				
Constraint	This operation shall be called by the CH at the local TE when at remote TE a <i>provided</i> <code>tciSendConnected</code> has been called.				
Effect	The TE enqueues the received value into the local port queue of the indicated receiver component.				

7.3.3.1.2 tciEnqueueCallConnected

Signature	<code>void tciEnqueueCallConnected (in TriPortIdType sender, in TriComponentIdType receiver, in TriSignatureIdType signature, in TciParameterListType parameterList)</code>				
In Parameters	sender	Port identifier at the sending component via which the message is sent.			
	receiver	Identifier of the receiving component.			
	signature	Identifier of the signature of the procedure call.			
	parameterList	A list of value parameters which are part of the indicated signature. The parameters in <code>parameterList</code> are ordered as they appear in the TTCN-3 signature declaration.			
Return Value	<code>void</code>				
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> <code>tciCallConnected</code> has been called. All <i>in</i> and <i>inout</i> procedure parameters contain values. All <i>out</i> procedure parameters shall contain the distinct value of <code>null</code> because they are only of relevance in a reply to the procedure call but not in the procedure call itself. The procedure parameters are the parameters specified in the TTCN-3 signature template.				
Effect	The TE enqueues the calls at the local port queue of the indicated receiver component.				

7.3.3.1.3 tciEnqueueReplyConnected

Signature	void tciEnqueueReplyConnected (in TriPortIdType sender, in TriComponentIdType receiver, in TriSignatureIdType signature, in TciParameterListType parameterList, in Value returnValue)	
In Parameters	sender	Identifier of the port sending the reply.
	receiver	Identifier of the component receiving the reply.
	signature	Identifier of the signature of the procedure call.
	parameterList	A list of value parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.
	returnValue	(Optional) return value of the procedure call.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciReplyConnected has been called. All <i>out</i> and <i>inout</i> procedure parameters and the return value contain values. All <i>in</i> procedure parameters shall contain the distinct value of null since they are only of relevance to the procedure call but not in the reply to the call. The parameterList contains procedure call parameters. These parameters are the parameters specified in the TTCN-3 signature template. If no return type has been defined for the procedure signature in the TTCN-3 ATS, the distinct value null shall be passed for the returnValue.	
Effect	The TE enqueues the reply at the local port queue of the indicated receiver component.	

7.3.3.1.4 tciEnqueueRaiseConnected

Signature	void tciEnqueueRaiseConnected (in TriPortIdType sender, in TriComponentIdType receiver, in TriSignatureIdType signature, in Value exception)	
In Parameters	sender	Identifier of the port sending the reply.
	receiver	Identifier of the component receiving the reply.
	signature	Identifier of the signature of the procedure call.
	exception	The exception.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciRaiseConnected has been called.	
Effect	The TE enqueues the exception at the local port queue of the indicated receiver component.	

7.3.3.1.5 tciCreateTestComponent

Signature	TriComponentIdType tciCreateTestComponent (in TciTestComponentKindType kind, in Type componentType), in TString name)	
In Parameters	kind	The kind of component that shall be created, either MTC, PTC or CONTROL.
	componentType	Identifier of the TTCN-3 component type that shall be created.
	name	Name of the component that shall be created.
Return Value	A TriComponentIdType value for the created component.	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciCreateTestComponentReq has been called. componentType shall be set to the distinct value null if a test component of kind control shall be created. name shall be set to the distinct value null if no name is given in the TTCN-3 create statement.	
Effect	The TE creates a TTCN-3 test component of the componentType and passes a TriComponentIdType reference back to the CH. The CH communicates the reference back to the remote TE.	

7.3.3.1.6 tciStartTestComponent

Signature	void tciStartTestComponent (in TriComponentIdType component, in TciBehaviourIdType behaviour, in TciParamaterListType parameterList)	
In Parameters	component	Identifier of the component to be started. Refers to an identifier previously created by a call of <code>tciCreateTestComponent</code>
	behaviour	Identifier of the behaviour to be started on the component.
	parameterList	A list of Values where each value defines a parameter from the parameter list as defined in the TTCN-3 function declaration of the function being started. The parameters in parameterList are ordered as they appear in the TTCN-3 signature of the test case. If no parameters have to be passed either the null value or an empty parameterList, i.e. a list of length zero shall be passed.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> <code>tciStartTestComponentReq</code> has been called. Since only <i>in</i> parameters are allowed for functions being started (ES 201 873-1 [1]), parameterList contains only <i>in</i> parameters.	
Effect	The TE shall start the indicated behaviour on the indicated component.	

7.3.3.1.7 tciStopTestComponent

Signature	void tcistopTestComponent (in TriComponentIdType component)	
In Parameters	component	Identifier of the component to be stopped.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> <code>tciStopTestComponentReq</code> has been called.	
Effect	The TE shall stop the indicated behaviour on the indicated component.	

7.3.3.1.8 tciConnect

Signature	void tciConnect (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be connected from.
	toPort	Identifier of the test component port to be connected to.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> <code>tciConnect</code> has been called.	
Effect	The TE shall connect the indicated ports to one another.	

7.3.3.1.9 tciDisconnect

Signature	void tciDisconnect (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be disconnected.
	toPort	Identifier of the test component port to be disconnected.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> <code>tciDisconnect</code> has been called.	
Effect	The TE shall disconnect the indicated ports.	

7.3.3.1.10 tciMap

Signature	void tciMap (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be mapped from.
	toPort	Identifier of the test component port to be mapped to.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciMapReq has been called.	
Effect	The TE shall map the indicated ports to one another.	

7.3.3.1.11 tciUnmap

Signature	void tciUnmap (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be unmapped.
	toPort	Identifier of the test component port to be unmapped.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciUnmapReq has been called.	
Effect	The TE shall unmap the indicated ports.	

7.3.3.1.12 tciTestComponentTerminated

Signature	void tciTestComponentTerminated (in TriComponentIdType component, in VerdictValue verdict)	
In Parameters	component	Identifier of the component that has terminated.
	verdict	Verdict after termination of the component.
Return Value	void	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciTestComponentTerminatedReq has been called.	
Effect	The local TE is notified of the termination of the indicated test component on a remote TE. Since a function being executed on a test component can only have <i>in</i> parameters (ES 201 873-1 [1]), the tciTestComponentTerminated operation does not have a parameterList parameter.	

7.3.3.1.13 tciTestComponentRunning

Signature	TBoolean tciTestComponentRunning (in TriComponentIdType component)	
In Parameters	component	Identifier of the component to be checked for running.
Return Value	true if the indicated component is still executing a behaviour, false otherwise.	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciTestComponentRunningReq has been called.	
Effect	The local TE determines whether the indicated component is executing a test behaviour. If the component is executing a behaviour true will be returned. In any other case, e.g. test component has finished execution, or test component has not been started, etc. false will be returned. After the operation returns, the CH will communicate the value back to the remote TE.	

7.3.3.1.14 tciTestComponentDone

Signature	TBoolean tciTestComponentDone (in TriComponentIdType comp)	
In Parameters	comp	Identifier of the component to be checked for done.
Return Value	true if the indicated component has completed executing its behaviour, false otherwise.	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a <i>provided</i> tciTestComponentDoneReq has been called.	
Effect	The local TE determines whether the indicated component has completed executing its test behaviour. If the component has completed its behaviour true will be returned. In any other case, e.g. test component has not been started, or test component is still executing, false will be returned. After the operation returns, the CH will communicate the value back to the remote TE.	

7.3.3.1.15 tciGetMTC

Signature	TriComponentIdType tciGetMTC()
Return Value	A TriComponentIdType value of the MTC if the MTC executes on the local TE, the distinct value null otherwise.
Constraint	This operation can be called by the CH at the appropriate local TE when at a remote TE a provided <code>tciGetMTCReq</code> has been called.
Effect	The local TE determines whether the MTC is executing on the local TE. If the MTC executes on the local TE the component id of the MTC is being returned. If the MTC is not executed on the local TE the distinct value null will be returned. The operation will have no effect on the execution of the MTC. After the operation returns, the CH will communicate the value back to the remote TE.

7.3.3.1.16 tciExecuteTestCase

Signature	void tciExecuteTestCase (in TciTestCaseIdType testCaseId, in TriPortIdListType tsiPortList)	
In Parameters	testCaseId	A test case identifier as defined in the TTCN-3 module.
	tsiPortList	Contains all ports that have been declared in the definition of the system component for the test case, i.e. the TSI ports. If a system component has not been explicitly defined for the test case, then the <code>tsiPortList</code> contains all communication ports of the MTC. The ports in <code>tsiPortList</code> are ordered as they appear in the respective TTCN-3 component type declaration. If no ports have to be passed either the null value or an empty <code>tsiPortList</code> , i.e. a list of length zero shall be passed.
Return Value	void	
Constraint	This operation shall be called by the CH at the appropriate local TE when at a remote TE a provided <code>tciExecuteTestCaseReq</code> has been called.	
Effect	The local TE determines whether static connections to the SUT and the initialization of communication means for TSI ports should be done.	

7.3.3.1.17 tciReset

Signature	void tciReset ()
Return Value	void
Constraint	This operation shall be called by the CH at appropriate local TEs when at a remote TE a provided <code>tciResetReq</code> has been called.
Effect	The TE can decide to take any means to reset the test system locally.

7.3.3.1.18 tciKillTestComponent

Signature	void tciKillTestComponent (in TriComponentIdType comp)
In Parameters	comp Identifier of the component to be killed.
Return Value	void
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a provided <code>tciKillTestComponentReq</code> has been called.
Effect	The TE stops the behaviour on the indicated component if necessary and transfers it into the killed state.

7.3.3.1.19 tciTestComponentAlive

Signature	TBoolean tciTestComponentAlive (in TriComponentIdType comp)
In Parameters	comp Identifier of the component to be checked for being alive.
Return Value	true if the indicated component is alive, false otherwise.
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a provided <code>tciTestComponentAliveReq</code> has been called.
Effect	The local TE determines whether the indicated component is alive. After the operation returns, the CH will communicate the value back to the remote TE.

7.3.3.1.20 tciTestComponentKilled

Signature	TBoolean tciTestComponentKilled (in TriComponentIdType comp)	
In Parameters	comp	Identifier of the component to be checked for being killed.
Return Value	true if the indicated component has been killed, false otherwise.	
Constraint	This operation shall be called by the CH at the local TE when at a remote TE a provided <code>tciTestComponentKilledReq</code> has been called.	
Effect	The local TE determines whether the indicated component is in the killed state. If it is, true will be returned. In any other case, false will be returned. After the operation returns, the CH will communicate the value back to the remote TE.	

7.3.3.2 TCI-CH provided

This clause specifies the operations the CH shall provide to the TE.

7.3.3.2.1 tciSendConnected

Signature	void tciSendConnected (in TriPortIdType sender, in TriComponentIdType receiver, in Value sendMessage)	
In Parameters	sender	Port identifier at the sending component via which the message is sent.
	receiver	Identifier of the receiving component.
	sendMessage	The message to be send.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 unicast send operation on a component port, which has been connected to another component port.	
Effect	Sends an asynchronous transmission only to the given receiver component. CH transmits the message to the remote TE on which receiver is being executed and enqueues the data in the remote TE.	

7.3.3.2.2 tciSendConnectedBC

Signature	void tciSendConnectedBC (in TriPortIdType sender, in Value sendMessage)	
In Parameters	sender	Port identifier at the sending component via which the message is sent.
	sendMessage	The message to be send.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 broadcast send operation on a component port, which has been connected to other component ports.	
Effect	Sends an asynchronous transmission to all components being connected to this port. CH transmits the message to all remote TEs on which receivers are being executed and enqueues the data in the remote TEs.	

7.3.3.2.3 tciSendConnectedMC

Signature	void tciSendConnectedMC (in TriPortIdType sender, in TriComponentIdListType receivers, in Value sendMessage)	
In Parameters	sender	Port identifier at the sending component via which the message is sent.
	receivers	Identifiers of the receiving components.
	sendMessage	The message to be send.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 multicast send operation on a component port, which has been connected to other component ports.	
Effect	Sends an asynchronous transmission to all given receiver components. CH transmits the message to all remote TEs on which receivers are being executed and enqueues the data in the remote TEs.	

7.3.3.2.4 tciCallConnected

Signature	void tciCallConnected (in TriPortIdType sender, in TriComponentIdType receiver, in TriSignatureIdType signature, in TciParameterListType parameterList)	
In Parameters	sender	Port identifier at the sending component via which the message is sent.
	receiver	Identifier of the receiving component.
	signature	Identifier of the signature of the procedure call.
	parameterList	A list of value parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 unicast call operation on a component port, which has been connected to another component port. All <i>in</i> and <i>inout</i> procedure parameters contain values. All <i>out</i> procedure parameters shall contain the distinct value of <i>null</i> because they are only of relevance in a reply to the procedure call but not in the procedure call itself. The procedure parameters are the parameters specified in the TTCN-3 signature template.	
Effect	On invocation of this operation the TE can initiate the procedure call corresponding to the signature identifier <i>signature</i> at the called component receiver. The tciCallConnected operation shall return without waiting for the return of the issued procedure call. Note that an optional timeout value, which can be specified in the TTCN-3 ATS for a call operation, is not included in the tciCallConnected operation signature. The TE is responsible to address this issue by starting a timer for the TTCN-3 call operation in the PA with a separate TRI operation call, i.e. triStartTimer. CH transmits the call to the remote TE on which <i>receiver</i> is being executed and enqueues the call in the remote TE.	

7.3.3.2.5 tciCallConnectedBC

Signature	void tciCallConnectedBC (in TriPortIdType sender, in TriSignatureIdType signature, in TciParameterListType parameterList)	
In Parameters	sender	Port identifier at the sending component via which the message is sent.
	signature	Identifier of the signature of the procedure call.
	parameterList	A list of value parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 broadcast call operation on a component port, which has been connected to other component ports. All <i>in</i> and <i>inout</i> procedure parameters contain values. All <i>out</i> procedure parameters shall contain the distinct value of <i>null</i> because they are only of relevance in a reply to the procedure call but not in the procedure call itself. The procedure parameters are the parameters specified in the TTCN-3 signature template.	
Effect	On invocation of this operation the TE can initiate the procedure call corresponding to the signature identifier <i>signature</i> at the called component receiver. The tciCallConnected operation shall return without waiting for the return of the issued procedure call. Note that an optional timeout value, which can be specified in the TTCN-3 ATS for a call operation, is not included in the tciCallConnected operation signature. The TE is responsible to address this issue by starting a timer for the TTCN-3 call operation in the PA with a separate TRI operation call, i.e. triStartTimer. CH transmits the call to all remote TEs on which <i>areceiver</i> is being executed and enqueues the call in the remote TEs.	

7.3.3.2.6 tciCallConnectedMC

Signature	void tciCallConnectedMC (in TriPortIdType sender, in TriComponentIdListType receivers, in TriSignatureIdType signature, in TciParameterListType parameterList)	
In Parameters	sender	Port identifier at the sending component via which the message is sent.
	receivers	Identifier of the receiving components.
	signature	Identifier of the signature of the procedure call.
	parameterList	A list of value parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 multicast call operation on a component port, which has been connected to other component ports. All <i>in</i> and <i>inout</i> procedure parameters contain values. All <i>out</i> procedure parameters shall contain the distinct value of <i>null</i> because they are only of relevance in a reply to the procedure call but not in the procedure call itself. The procedure parameters are the parameters specified in the TTCN-3 signature template.	
Effect	On invocation of this operation the TE can initiate the procedure call corresponding to the signature identifier <i>signature</i> at the called component receiver. The <i>tciCallConnected</i> operation shall return without waiting for the return of the issued procedure call. Note that an optional timeout value, which can be specified in the TTCN-3 ATS for a call operation, is not included in the <i>tciCallConnected</i> operation signature. The TE is responsible to address this issue by starting a timer for the TTCN-3 call operation in the PA with a separate TRI operation call, i.e. <i>triStartTimer</i> . CH transmits the call to all remote TEs on which a <i>receiver</i> is being executed and enqueues the call in the remote TEs.	

7.3.3.2.7 tciReplyConnected

Signature	void tciReplyConnected (in TriPortIdType sender, in TriComponentIdType receiver, in TriSignatureIdType signature, in TciParameterListType parameterList, in Value returnValue)	
In Parameters	sender	Identifier of the port sending the reply.
	receiver	Identifier of the component receiving the reply.
	signature	Identifier of the signature of the procedure call.
	parameterList	A list of encoded parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.
	returnValue	(Optional) return value of the procedure call.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 unicast reply operation on a component port which has been connected to another component port. All <i>out</i> and <i>inout</i> procedure parameters and the return value contain values. All <i>in</i> procedure parameters shall contain the distinct value of <i>null</i> since they are only of relevance to the procedure call but not in the reply to the call. The parameterList contains procedure call parameters. These parameters are the parameters specified in the TTCN-3 signature template. If no return type has been defined for the procedure signature in the TTCN-3 ATS, the distinct value <i>null</i> shall be passed for the return value.	
Effect	On invocation of this operation the CH can issue the reply to a procedure call corresponding to the signature identifier <i>signature</i> and component identifier <i>receiver</i> . CH transmits the reply to the remote TE on which <i>receiver</i> is being executed and enqueues the reply in the remote TE.	

7.3.3.2.8 tciReplyConnectedBC

Signature	void tciReplyConnectedBC (in TriPortIdType sender, in TriSignatureIdType signature, in TciParameterListType parameterList, in Value returnValue)		
In Parameters	sender	Identifier of the port sending the reply.	
	signature	Identifier of the signature of the procedure call.	
	parameterList	A list of encoded parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.	
	returnValue	(Optional) return value of the procedure call.	
Return Value	void		
Constraint	This operation shall be called by the TE when it executes a TTCN-3 broadcast reply operation on a component port which has been connected to other component ports. All <i>out</i> and <i>inout</i> procedure parameters and the return value contain values. All <i>in</i> procedure parameters shall contain the distinct value of <code>null</code> since they are only of relevance to the procedure call but not in the reply to the call. The parameterList contains procedure call parameters. These parameters are the parameters specified in the TTCN-3 signature template. If no return type has been defined for the procedure signature in the TTCN-3 ATS, the distinct value <code>null</code> shall be passed for the return value.		
Effect	On invocation of this operation the CH can issue the reply to a procedure call corresponding to the signature identifier <code>signature</code> and all components connected to <code>sender</code> . CH transmits the exception to all remote TEs on which receivers are being executed and enqueues the exception in the remote TEs.		

7.3.3.2.9 tciReplyConnectedMC

Signature	void tciReplyConnectedMC (in TriPortIdType sender, in TriComponentIdListType receivers, in TriSignatureIdType signature, in TciParameterListType parameterList, in Value returnValue)		
In Parameters	sender	Identifier of the port sending the reply.	
	receivers	Identifier of the components receiving the reply.	
	signature	Identifier of the signature of the procedure call.	
	parameterList	A list of encoded parameters which are part of the indicated signature. The parameters in parameterList are ordered as they appear in the TTCN-3 signature declaration.	
	returnValue	(Optional) return value of the procedure call.	
Return Value	void		
Constraint	This operation shall be called by the TE when it executes a TTCN-3 multicast reply operation on a component port which has been connected to other component ports. All <i>out</i> and <i>inout</i> procedure parameters and the return value contain values. All <i>in</i> procedure parameters shall contain the distinct value of <code>null</code> since they are only of relevance to the procedure call but not in the reply to the call. The parameterList contains procedure call parameters. These parameters are the parameters specified in the TTCN-3 signature template. If no return type has been defined for the procedure signature in the TTCN-3 ATS, the distinct value <code>null</code> shall be passed for the return value.		
Effect	On invocation of this operation the CH can issue the reply to a procedure call corresponding to the signature identifier <code>signature</code> and one of the component identifier in <code>receivers</code> . CH transmits the reply to the remote TEs on which <code>receivers</code> are being executed and enqueues the reply in the remote TEs.		

7.3.3.2.10 tciRaiseConnected

Signature	void tciRaiseConnected (in TriPortIdType sender, in TriComponentIdType receiver, in TriSignatureIdType signature, in Value exception)		
In Parameters	sender	Identifier of the port sending the reply.	
	receiver	Identifier of the component receiving the reply.	
	signature	Identifier of the signature of the procedure call.	
	exception	The exception value.	
Return Value	void		
Constraint	This operation shall be called by the TE when it executes a TTCN-3 unicast raise operation on a component port which has been connected to another component port.		
Effect	On invocation of this operation the CH can raise an exception to a procedure call corresponding to the signature identifier <code>signature</code> and component identifier <code>receiver</code> . CH transmits the exception to the remote TE on which <code>receiver</code> is being executed and enqueues the exception in the remote TE.		

7.3.3.2.11 tciRaiseConnectedBC

Signature	void tciRaiseConnectedBC (in TriPortIdType sender, in TriSignatureIdType signature, in Value exception)		
In Parameters	sender	Identifier of the port sending the reply.	
	signature	Identifier of the signature of the procedure call.	
	exception	The exception value.	
Return Value	void		
Constraint	This operation shall be called by the TE when it executes a TTCN-3 broadcast raise operation on a component port which has been connected to other component ports.		
Effect	On invocation of this operation the CH can raise an exception to a procedure call corresponding to the signature identifier <code>signature</code> and all components connected to <code>sender</code> . CH transmits the exception to all remote TEs on which receivers are being executed and enqueues the exception in the remote TEs.		

7.3.3.2.12 tciRaiseConnectedMC

Signature	void tciRaiseConnectedMC (in TriPortIdType sender, in TriComponentIdListType receiver, in TriSignatureIdType signature, in Value exception)		
In Parameters	sender	Identifier of the port sending the reply.	
	receivers	Identifiers of the component receiving the reply.	
	signature	Identifier of the signature of the procedure call.	
	exception	The exception value.	
Return Value	void		
Constraint	This operation shall be called by the TE when it executes a TTCN-3 multicast raise operation on a component port which has been connected to another component port.		
Effect	On invocation of this operation the CH can raise an exception to a procedure call corresponding to the signature identifier <code>signature</code> and one of the component identifier <code>receivers</code> . CH transmits the exception to all remote TEs on which <code>receivers</code> are being executed and enqueues the exception in the remote TEs.		

7.3.3.2.13 tciCreateTestComponentReq

Signature	TriComponentIdType tciCreateTestComponentReq (in TciTestComponentKindType kind, in Type componentType, in TString name)	
In Parameters	kind	The kind of component that shall be created, either MTC, PTC or CONTROL.
	componentType	Identifier of the TTCN-3 component type that shall be created.
Return Value	A TriComponentIdType value for the created component.	
Constraint	This operation shall be called from the TE when a component has to be created, either explicitly when the TTCN-3 create operation is called or implicitly when the master test component (MTC) or a control component has to be created. name shall be set to the distinct value null if no name is given in the TTCN-3 create statement.	
Effect	CH transmits the component creation request to the remote TE and calls there the tciCreateTestComponent operation to obtain a component identifier for this component.	

7.3.3.2.14 tciStartTestComponentReq

Signature	void tciStartTestComponentReq(in TriComponentIdType component, in TciBehaviourIdType behaviour, in TciParamaterListType parameterList)	
In Parameters	component	Identifier of the component to be started.
	behaviour	Identifier of the behaviour to be started on the component.
	parameterList	A list of Values where each value defines a parameter from the parameter list as defined in the TTCN-3 function declaration of the function being started. The parameters in parameterList are ordered as they appear in the TTCN-3 signature of the test case. If no parameters have to be passed either the null value or an empty parameterList, i.e. a list of length zero shall be passed.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes the TTCN-3 start operation. Since only in parameters are allowed for functions being started (ES 201 873-1 [1]), parameterList contains only in parameters.	
Effect	CH transmits the start component request to the remote TE and calls there the tciStartTestComponent operation.	

7.3.3.2.15 tciStopTestComponentReq

Signature	void tcistopTestComponentReq(in TriComponentIdType component)	
In Parameters	component Identifier of the component to be stopped.	
Return Value	void	
Constraint	This operation shall be called by the TE when it executes the TTCN-3 stop operation.	
Effect	CH transmits the stop component request to the remote TE and calls there the tcistopTestComponent operation.	

7.3.3.2.16 tciConnectReq

Signature	void tciConnectReq (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be connected from.
	toPort	Identifier of the test component port to be connected to.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 connect operation.	
Effect	CH transmits the connection request to the remote TE where it calls the tciConnect operation to establish a logical connection between the two indicated ports. Note that both ports can be on remote TEs. In this case, the operation returns only after calling the tciConnect operation on both remote TEs.	

7.3.3.2.17 tciDisconnectReq

Signature	void tciDisconnectReq (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be disconnected.
	toPort	Identifier of the test component port to be disconnected.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 disconnect operation.	
Effect	CH transmits the disconnect request to the remote TE where it calls the <code>tciDisconnect</code> operation to tear down the logical connection between the two indicated ports. Note that both ports can be on remote TEs. In this case, the operation returns only after calling the <code>tciDisconnect</code> operation on both remote TEs.	

7.3.3.2.18 tciMapReq

Signature	void tciMapReq (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be mapped from.
	toPort	Identifier of the test component port to be mapped to.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 map operation.	
Effect	CH transmits the map request to the remote TE where it calls the <code>tciMap</code> operation to establish a logical connection between the two indicated ports.	

7.3.3.2.19 tciUnmapReq

Signature	void tciUnmapReq (in TriPortIdType fromPort, in TriPortIdType toPort)	
In Parameters	fromPort	Identifier of the test component port to be unmapped.
	toPort	Identifier of the test component port to be unmapped.
Return Value	void	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 unmap operation.	
Effect	CH transmits the unmap request to the remote TE where it calls the <code>tciUnmap</code> operation to tear down the logical connection between the two indicated ports.	

7.3.3.2.20 tciTestComponentTerminatedReq

Signature	void tciTestComponentTerminatedReq (in TriComponentIdType component, in VerdictValue verdict)	
In Parameters	component	Identifier of the component that has terminated.
	verdict	Verdict after termination of the component.
Return Value	void	
Constraint	This operation shall be called by the TE when a test component terminates execution, either explicitly with the TTNC-3 stop operation or implicitly, if it has reached the last statement.	
Effect	The CH is notified of the termination of the indicated test component. Since a function being executed on a test component can only have <i>in</i> parameters (ES 201 873-1 [1]), the <code>tciTestComponentTerminatedReq</code> operation does not have a <code>parameterList</code> parameter. CH communicates the termination of the indicated component to all participating TEs and to the special TE*, which keeps track of the overall verdict.	

7.3.3.2.21 tciTestComponentRunningReq

Signature	TBoolean tciTestComponentRunningReq (in TriComponentIdType component)	
In Parameters	component	Identifier of the component to be checked for running.
Return Value	true if the indicated component is still executing a behaviour, false otherwise.	
Constraint	This operation shall be called by the TE when it executes a TTCN-3 running operation.	
Effect	CH transmits the running request to the remote TE having the test component to be checked, where it calls the <code>tciTestComponentRunning</code> operation to check the execution status of the indicated test component.	

7.3.3.2.22 tciTestComponentDoneReq

Signature	TBoolean tciTestComponentDoneReq (in TriComponentIdType comp)
In Parameters	comp Identifier of the component to be checked for done.
Return Value	true if the indicated component has completed executing its behaviour, false otherwise.
Constraint	This operation shall be called by the TE when it executes a TTCN-3 done operation.
Effect	CH transmits the done request to the remote TE having the test component to be checked, where it calls the tciTestComponentDone operation to check the status of the indicated test component.

7.3.3.2.23 tciGetMTCReq

Signature	TriComponentIdType tciGetMTCReq()
Return Value	A TriComponentIdType value of the MTC.
Constraint	This operation shall be called by the TE when it executes a TTCN-3 mtc operation.
Effect	The CH determines the component id of the MTC.

7.3.3.2.24 tciExecuteTestCaseReq

Signature	void tciExecuteTestCaseReq (in TciTestCaseIdType testCaseId, in TriPortIdListType tsiPortList)				
In Parameters	<table> <tr> <td>testCaseId</td> <td>A test case identifier as defined in the TTCN-3 module.</td> </tr> <tr> <td>tsiPortList</td> <td>tsiPortList contains all ports that have been declared in the definition of the system component for the test case, i.e. the TSI ports. If a system component has not been explicitly defined for the test case, then the tsiPortList contains all communication ports of the MTC. The ports in tsiPortList are ordered as they appear in the respective TTCN-3 component type declaration. If no ports have to be passed either the null value or an empty tsiPortList, i.e. a list of length zero shall be passed.</td> </tr> </table>	testCaseId	A test case identifier as defined in the TTCN-3 module.	tsiPortList	tsiPortList contains all ports that have been declared in the definition of the system component for the test case, i.e. the TSI ports. If a system component has not been explicitly defined for the test case, then the tsiPortList contains all communication ports of the MTC. The ports in tsiPortList are ordered as they appear in the respective TTCN-3 component type declaration. If no ports have to be passed either the null value or an empty tsiPortList, i.e. a list of length zero shall be passed.
testCaseId	A test case identifier as defined in the TTCN-3 module.				
tsiPortList	tsiPortList contains all ports that have been declared in the definition of the system component for the test case, i.e. the TSI ports. If a system component has not been explicitly defined for the test case, then the tsiPortList contains all communication ports of the MTC. The ports in tsiPortList are ordered as they appear in the respective TTCN-3 component type declaration. If no ports have to be passed either the null value or an empty tsiPortList, i.e. a list of length zero shall be passed.				
Return Value	void				
Constraint	This operation can be called by the TE immediately before it starts the test case behaviour on the MTC (in course of a TTCN-3 execute operation).				
Effect	CH transmits the execute test case request to the remote TEs having system ports of the indicated test case. Static connections to the SUT and the initialization of communication means for TSI ports can be set up.				

7.3.3.2.25 tciResetReq

Signature	void tciResetReq ()
Return Value	void
Constraint	This operation can be called by the TE at any time to reset the test system.
Effect	CH transmits the reset request to all involved TEs.

7.3.3.2.26 tciKillTestComponentReq

Signature	void tciKillTestComponentReq(in TriComponentIdType comp)
In Parameters	comp Identifier of the component to be killed.
Return Value	void
Constraint	This operation shall be called by the TE when it executes the TTCN-3 kill operation.
Effect	CH transmits the kill component request to the remote TE and calls there the tciKillTestComponent operation.

7.3.3.2.27 tciTestComponentAliveReq

Signature	TBoolean tciTestComponentAliveReq (in TriComponentIdType comp)
In Parameters	comp Identifier of the component to be checked for being alive.
Return Value	true if the indicated component is alive, false otherwise.
Constraint	This operation shall be called by the TE when it executes the TTCNI-3 alive operation.
Effect	CH transmits the request to the remote TE that created the test component in question, where it calls the tciTestComponentAlive operation to check the status of the indicated test component.

7.3.3.2.28 tciTestComponentKilledReq

Signature	TBoolean tciTestComponentKilledReq (in TriComponentIdType comp)
In Parameters	comp Identifier of the component to be checked for being killed.
Return Value	true if the indicated component has been killed, false otherwise.
Constraint	This operation shall be called by the TE when it executes the TTCN-3 killed operation.
Effect	CH transmits the request to the remote TE that created the test component in question, where it calls the tciTestComponentKilled operation to check the status of the indicated test component.

7.3.4 The TCI-TL interface

The TCI Test Logging Interface (TCI-TL) describes the operations a TTCN-3 Executable is required to implement and the operations a test logging implementation shall provide to the TE (figure 8).

Figure 8: The TCI-TL interface

The logging provides for all TTCN-3 level operations an operation to log the respective event being performed by the TE, the SA, the PA, the CH or the CD to the user.

7.3.4.1 TCI-TL provided

This clause specifies the operations the TL shall provide to the TE.

7.3.4.1.1 tliTcExecute

Signature	void tliTcExecute(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TciTestCaseIdType tcId, in TciParameterListType triPars, in TriTimerDurationType dur)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	tcId	The testcase to be executed.
	triPars	The list of parameters required by the testcase.
Return Value	void	
Constraint	Shall be called by TE to log the execute test case request.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.2 tliTcStart

Signature	void tliTcStart(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TciTestCaseIdType tcId, in TciParameterListType tciPars, in TriTimerDurationType dur)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	tcId	The testcase to be executed.
	tciPars	The list of parameters required by the testcase.
Return Value	void	
Constraint	Shall be called by TE to log the start of a testcase. This event occurs before the testcase is started.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.3 tliTcStop

Signature	void tliTcStop(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	Am	An additional message.
	Ts	The time when the event is produced.
	Src	The source file of the test specification.
	Line	The line number where the request is performed.
	C	The component which produces this event.
Return Value	Void	
Constraint	Shall be called by TE to log the stop of a testcase.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.4 tliTcStarted

Signature	void tliTcStarted(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TciTestCaseIdType tcId, in TciParameterListType tciPars, in TriTimerDurationType dur)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	tcId	The testcase to be executed.
	tciPars	The list of parameters required by the testcase.
Return Value	Void	
Constraint	Shall be called by TM or TE to log the start of a testcase. This event occurs after the testcase was started.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.5 tliTcTerminated

Signature	void tliTcTerminated(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TciTestCaseIdType tcId, in TciParameterListType tciPars, in VerdictValue verdict)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	tcId	The testcase to be executed.
	tciPars	The list of parameters required by the testcase.
Return Value	void	
Constraint	Shall be called by TM or TE to log the termination of a testcase. This event occurs after the testcase terminated.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.6 tliCtrlStart

Signature	void tliCtrlStart(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TE to log the start of the control part. This event occurs before the control is started. If the control is not represented by a TRI component, c is null.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.7 tliCtrlStop

Signature	void tliCtrlStop(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TE to log the stop of the control part. This event occurs before the control is stopped. If the control is not represented by a TRI component, c is null.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.8 tliCtrlTerminated

Signature	void tliCtrlTerminated (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TM or TE to log the termination of the control part. This event occurs after the control has terminated. If the control is not represented by a TRI component, c is null.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.9 tliMSend_m

Signature	void tliMSend_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue, in Value addrValue, in TciStatusType encoderFailure, in TriMessageType msg, in TriAddressType address, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is sent.
	to	The port to which the message is sent.
	msgValue	The value to be encoded and sent.
	addrValue	The address value of the destination within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	msg	The encoded message.
	address	The address of the destination within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a unicast send operation. This event occurs after sending. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.10 tliMSend_m_BC

Signature	void tliMSend_m_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue, in TciStatusType encoderFailure, in TriMessageType msg, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is sent.
	to	The port to which the message is sent.
	msgValue	The value to be encoded and sent.
	encoderFailure	The failure message which might occur at encoding.
	msg	The encoded message.
Return Value	void	
	Constraint	Shall be called by SA or TE to log a broadcast send operation. This event occurs after sending. This event is used for logging the communication with the SUT.
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.11 tliMSend_m_MC

Signature	void tliMSend_m_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue, in TciValueList addrValues, in TciStatusType encoderFailure, in TriMessageType msg, in TriAddressListType addresses, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is sent.
	to	The port to which the message is sent.
	msgValue	The value to be encoded and sent.
	addrValues	The address values of the destinations within the SUT.
	encoderFailure	The failure message which might occur at encoding.
Return Value	void	
	Constraint	Shall be called by SA or TE to log a multicast send operation. This event occurs after sending. This event is used for logging the communication with the SUT.
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.12 tliMSend_c

Signature	void tliMSend_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is sent.
	msgValue	The value to be encoded and sent.
	to	The component which will receive the message.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a unicast send operation. This event occurs after sending. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.13 tliMSend_c_BC

Signature	void tliMSend_c_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in Value msgValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is sent.
	to	The ports to which the message is sent.
	msgValue	The value to be encoded and sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a broadcast send operation. This event occurs after sending. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.14 tliMSend_c_MC

Signature	void tliMSend_c_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in Value msgValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is sent.
	to	The port to which the message is sent.
	msgValue	The value to be encoded and sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a multicast send operation. This event occurs after sending. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.15 tliMDetected_m

Signature	void tliMDetected_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriMessageType msg, in TriAddressType address)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is received.
	from	The port from which the message has been sent.
	msg	The received encoded message.
	address	The address of the source within the SUT.
Return Value	Void	
Constraint	Shall be called by SA or TE to log the enqueueing of a message. This event occurs after the message is enqueued. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.16 tliMDetected_c

Signature	void tliMDetected_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in Value msgValue)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is received.
	from	The port from which the message has been sent.
	msgValue	The received message.
	Void	
Constraint	Shall be called by CH or TE to log the enqueueing of a message. This event occurs after the message is enqueued. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.17 tliMMismatch_m

Signature	void tliMMismatch_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in Value msgValue, in TciValueTemplate msgTmpl, in TciValueDifferenceList diffs, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is received.
	msgValue	The message which is checked against the template.
	msgTmpl	The template used to check the message match.
	diffs	The difference/the mismatch between message and template
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	Void	
Constraint	Shall be called by TE to log the mismatch of a template. This event occurs after checking a template match. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.18 tliMMismatch_c

Signature	void tliMMismatch_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in Value msgValue, in TciValueTemplate msgTmpl, in TciValueDifferenceList diffs, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is received.
	msgValue	The message which is checked against the template.
	msgTmpl	The template used to check the message match.
	diffs	The difference/the mismatch between message and template
	from	The component which sent the message.
	fromTmpl	The expected sender component.
Return Value	Void	
Constraint	Shall be called by TE to log the mismatch of a template. This event occurs after checking a template match. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.19 tliMReceive_m

Signature	void tliMReceive_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in Value msgValue, in TciValueTemplate msgTmpl, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is received.
	msgValue	The message which is checked against the template.
	msgTmpl	The template used to check the message match.
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	Void	
Constraint	Shall be called by TE to log the receive of a message. This event occurs after checking a template match. This event is used for logging the communication with SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.20 tliMReceive_c

Signature	void tliMReceive_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in Value msgValue, in TciValueTemplate msgTmpl, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the message is received.
	msg	The message which is checked against the template.
	msgTmpl	The template used to check the message match.
	from	The component which sent the message.
	fromTmpl	The expected sender component.
Return Value	Void	
Constraint	Shall be called by TE to log the receive of a message. This event occurs after checking a template match. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.21 tliPrCall_m

Signature	void tliPrCall_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value addrValue, in TciStatusType encoderFailure, in TriParameterListType triPars, in TriAddressType address, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is invoked.
	to	The port to which the call is sent.
	signature	The signature of the called operation.
	tciPars	The parameters of the called operation.
	addrValue	The address value of the destination within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	triPars	The encoded parameters.
	address	The address of the destination within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	Void	
Constraint	Shall be called by SA or TE to log a unicast call operation. This event occurs after call execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.22 tliPrCall_m_BC

Signature	void tliPrCall_m_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciStatusType encoderFailure, in TriParameterListType triPars, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is invoked.
	to	The port to which the call is sent.
	signature	The signature of the called operation.
	tciPars	The parameters of the called operation.
	encoderFailure	The failure message which might occur at encoding.
	triPars	The encoded parameters.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	Void	
Constraint	Shall be called by SA or TE to log a broadcast call operation. This event occurs after call execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.23 tliPrCall_m_MC

Signature	void tliPrCall_m_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueList addrValues, in TciStatusType encoderFailure, in TriParameterListType triPars, in TriAddressListType addresses, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is invoked.
	to	The port to which the call is sent.
	signature	The signature of the called operation.
	tciPars	The parameters of the called operation.
	addrValues	The address values of the destinations within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	triPars	The encoded parameters.
	addresses	The addresses of the destinations within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	Void	
Constraint	Shall be called by SA or TE to log a multicast call operation. This event occurs after call execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.24 tliPrCall_c

Signature	void tliPrCall_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is invoked.
	to	The port to which the call is sent.
	signature	The signature of the called operation.
	tciPars	The parameters of the called operation.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	Void	
Constraint	Shall be called by CH or TE to log a unicast call operation. This event occurs after call execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.25 tliPrCall_c_BC

Signature	void tliPrCall_c_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is invoked.
	to	The port list to which the call is sent.
	signature	The signature of the called operation.
	tciPars	The parameters of the called operation.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	Void	
Constraint	Shall be called by CH or TE to log a broadcast call operation. This event occurs after call execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.26 tliPrCall_c_MC

Signature	void tliPrCall_c_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is invoked.
	to	The port list to which the call is sent.
	signature	The signature of the called operation.
	tciPars	The parameters of the called operation.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	Void	
Constraint	Shall be called by CH or TE to log a multicast call operation. This event occurs after call execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.27 tliPrGetCallDetected_m

Signature	void tliPrGetCallDetected_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriSignatureIdType signature, in TriParameterListType triPars, in TriAddressType address)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is received.
	from	The port from which the call has been sent.
	signature	The signature of the detected call.
	triPars	The encoded parameters of detected call.
	address	The address of the destination within the SUT.
Return Value	Void	
Constraint	Shall be called by SA or TE to log the getcall enqueue operation. This event occurs after call is enqueued. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.28 tliPrGetCallDetected_c

Signature	void tliPrGetCallDetected_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriSignatureIdType signature, in TciParameterListType tciPars)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is received.
	from	The port from which the call has been sent.
	signature	The signature of the called operation.
	tciPars	The encoded parameters of detected call.
Return Value	Void	
Constraint	Shall be called by CH or TE to log the getcall enqueue operation. This event occurs after call is enqueued. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.29 tliPrGetCallMismatch_m

Signature	void tliPrGetCallMismatch_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in TciValueDifferenceList diffs, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is received.
	signature	The signature of the detected call.
	tciPars	The parameters of detected call.
	parsTmpl	The template used to check the parameter match.
	diffs	The difference/the mismatch between call and template
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	Void	
Constraint	Shall be called by TE to log the mismatch of a getcall. This event occurs after getcall is checked against a template. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.30 tliPrGetCallMismatch_c

Signature	void tliPrGetCallMismatch_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in TciValueDifferenceList diffs, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is received.
	signature	The signature of the detected call.
	tciPars	The parameters of detected call.
	parsTmpl	The template used to check the parameter match.
	diffs	The difference/the mismatch between message and template
	from	The component which called the operation.
	fromTmpl	The expected calling component.
Return Value	Void	
Constraint	Shall be called by TE to log the mismatch of a getcall. This event occurs after getcall is checked against a template. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.31 tliPrGetCall_m

Signature	void tliPrGetCall_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is received.
	signature	The signature of the detected call.
	tciPars	The parameters of detected call.
	parsTmpl	The template used to check the parameter match.
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	void	
Constraint	Shall be called by TE to log getting a call. This event occurs after getcall has matched against a template. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.32 tliPrGetCall_c

Signature	void tliPrGetCall_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the call is received.
	signature	The signature of the detected call.
	tciPars	The parameters of detected call.
	parsTmpl	The template used to check the parameter match.
	from	The component which called the operation.
	fromTmpl	The expected calling component.
Return Value	void	
Constraint	Shall be called by TE to log getting a call. This event occurs after getcall has matched against a template. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.33 tliPrReply_m

Signature	void tliPrReply_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value replValue, in Value addrValue, in TciStatusType encoderFailure, in TriParameterListType triPars, in TriParameterType repl, in TriAddressType address, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is sent.
	to	The port to which the reply is sent.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	replValue	The reply to be sent.
	addrValue	The address value of the destination within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	triPars	The encoded parameters.
	repl	The encoded reply.
	address	The address of the destination within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a unicast reply operation. This event occurs after reply execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.34 tliPrReply_m_BC

Signature	void tliPrReply_m_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value replValue, in TciStatusType encoderFailure, in TriParameterListType triPars, in TriParameterType repl, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is sent.
	to	The port to which the reply is sent.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	replValue	The reply to be sent.
	encoderFailure	The failure message which might occur at encoding.
	triPars	The encoded parameters.
	repl	The encoded reply.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a broadcast reply operation. This event occurs after reply execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.35 tliPrReply_m_MC

Signature	void tliPrReply_m_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value replValue, in TciValueList addrValues, in TciStatusType encoderFailure, in TriParameterListType triPars, in TriParameterType repl, in TriAddressListType addresses, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is sent.
	to	The port to which the reply is sent.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	replValue	The reply to be sent.
	addrValues	The address values of the destinations within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	triPars	The encoded parameters.
	repl	The encoded reply.
	addresses	The addresses of the destinations within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a multicast reply operation. This event occurs after reply execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.36 tliPrReply_c

Signature	void tliPrReply_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in Value parsValue, in Value replValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is sent.
	to	The port to which the reply is sent.
	signature	The signature relating to the reply.
	parsValue	The signature parameters relating to the reply.
	replValue	The reply to be sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a unicast reply operation. This event occurs after reply execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.37 tliPrReply_c_BC

Signature	void tliPrReply_c_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in TriSignatureIdType signature, in Value parsValue, in Value replValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is sent.
	to	The port list to which the reply is sent.
	signature	The signature relating to the reply.
	parsValue	The signature parameters relating to the reply.
	replValue	The reply to be sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a broadcast reply operation. This event occurs after reply execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.38 tliPrReply_c_MC

Signature	void tliPrReply_c_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in TriSignatureIdType signature, in Value parsValue, in Value replValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is sent.
	to	The port list to which the reply is sent.
	signature	The signature relating to the reply.
	parsValue	The signature parameters relating to the reply.
	replValue	The reply to be sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a multicast reply operation. This event occurs after reply execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.39 tliPrGetReplyDetected_m

Signature	void tliPrGetReplyDetected_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriSignatureIdType signature, in TriParameterListType triPars, in TriParameterType repl, in TriAddressType address)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is received.
	from	The port from which the reply has been sent.
	signature	The signature relating to the reply.
	triPars	The encoded parameters of detected reply.
	repl	The received encoded reply.
Return Value	void	
	Constraint	Shall be called by SA or TE to log the getreply enqueue operation. This event occurs after getreply is enqueued. This event is used for logging the communication with the SUT.
	Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.

7.3.4.1.40 tliPrGetReplyDetected_c

Signature	void tliPrGetReplyDetected_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value replValue)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is received.
	from	The port from which the reply has been sent.
	signature	The signature relating to the reply.
	tciPars	The encoded parameters of detected reply.
	replValue	The received reply.
Return Value	void	
	Constraint	Shall be called by CH or TE to log the getreply enqueue operation. This event occurs after getreply is enqueued. This event is used for logging the intercomponent communication.
	Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.

7.3.4.1.41 tliPrGetReplyMismatch_m

Signature	void tliPrGetReplyMismatch_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in Value replValue, in TciValueTemplate replyTmpl, in TciValueDifferenceList diffs, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is received.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	parsTmpl	The template used to check the parameter match.
	replValue	The received reply.
	replyTmpl	The template used to check the reply match.
	diffs	The difference/the mismatch between reply and template
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	void	
Constraint	Shall be called by TE to log the mismatch of a getreply operation. This event occurs after getreply is checked against a template. This event is used for logging the communication with SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.42 tliPrGetReplyMismatch_c

Signature	void tliPrGetReplyMismatch_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in Value replValue, in TciValueTemplate replyTmpl, in TciValueDifferenceList diffs, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is received.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	parsTmpl	The template used to check the parameter match.
	repl	The received reply.
	replyTmpl	The template used to check the reply match.
	diffs	The difference/the mismatch between reply and template
	from	The component which sent the reply.
	fromTmpl	The expected replying component.
Return Value	void	
Constraint	Shall be called by TE to log the mismatch of a getreply operation. This event occurs after getreply is checked against a template. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.43 tliPrGetReply_m

Signature	void tliPrGetReply_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in Value replValue, in TciValueTemplate replyTmpl, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is received.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	parsTmpl	The template used to check the parameter match.
	replValue	The received reply.
	replyTmpl	The template used to check the reply match.
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	void	
Constraint	Shall be called by TE to log getting a reply. This event occurs after getreply is checked against a template. This event is used for logging the communication with SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.44 tliPrGetReply_c

Signature	void tliPrGetReply_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in TciParameterListType tciPars, in TciValueTemplate parsTmpl, in Value replValue, in TciValueTemplate replyTmpl, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the reply is received.
	signature	The signature relating to the reply.
	tciPars	The signature parameters relating to the reply.
	parsTmpl	The template used to check the parameter match.
	replValue	The received reply.
	replyTmpl	The template used to check the reply match.
	from	The component which sent the reply.
	fromTmpl	The expected replying component.
Return Value	void	
Constraint	Shall be called by TE to log getting a reply. This event occurs after getreply is checked against a template. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.45 tliPrRaise_m

Signature	void tliPrRaise_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value excValue, in Value addrValue, in TciStatusType encoderFailure, in TriExceptionType exc, in TriAddressType address, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is sent.
	to	The port to which the exception is sent.
	signature	The signature relating to the exception.
	tciPars	The signature parameters relating to the exception.
	excValue	The exception to be sent.
	addrValue	The address value of the destination within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	exc	The encoded exception.
	address	The address of the destination within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a unicast raise operation. This event occurs after reply execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.46 tliPrRaise_m_BC

Signature	void tliPrRaise_m_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value excValue, in TciStatusType encoderFailure, in TriExceptionType exc, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is sent.
	to	The port to which the exception is sent.
	signature	The signature relating to the exception.
	tciPars	The signature parameters relating to the exception.
	excValue	The exception to be sent.
	encoderFailure	The failure message which might occur at encoding.
	exc	The encoded exception.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a broadcast raise operation. This event occurs after reply execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.47 tliPrRaise_m_MC

Signature	void tliPrRaise_m_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value excValue, in TciValueList addrValues, in TciStatusType encoderFailure, in TriExceptionType exc, in TriAddressListType addresses, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is sent.
	to	The port to which the exception is sent.
	signature	The signature relating to the exception.
	tciPars	The signature parameters relating to the exception.
	excValue	The exception to be sent.
	addrValues	The address values of the destinations within the SUT.
	encoderFailure	The failure message which might occur at encoding.
	exc	The encoded exception.
	addresses	The addresses of the destinations within the SUT.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by SA or TE to log a multicast raise operation. This event occurs after reply execution. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.48 tliPrRaise_c

Signature	void tliPrRaise_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value excValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is sent.
	to	The port to which the exception is sent.
	signature	The signature relating to the exception.
	tciPars	The signature parameters relating to the exception.
	excValue	The exception to be sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a unicast raise operation. This event occurs after reply execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.49 tliPrRaise_c_BC

Signature	void tliPrRaise_c_BC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value excValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is sent.
	to	The port list to which the exception is sent.
	signature	The signature relating to the exception.
	tciPars	The signature parameters relating to the exception.
	excValue	The exception to be sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a broadcast raise operation. This event occurs after reply execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.50 tliPrRaise_c_MC

Signature	void tliPrRaise_c_MC(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in TriSignatureIdType signature, in TciParameterListType tciPars, in Value excValue, in TriStatusType transmissionFailure)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is sent.
	to	The port list to which the exception is sent.
	signature	The signature relating to the exception.
	tciPars	The signature parameters relating to the exception.
	excValue	The exception to be sent.
	transmissionFailure	The failure message which might occur at transmission.
Return Value	void	
Constraint	Shall be called by CH or TE to log a multicast raise operation. This event occurs after reply execution. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.51 tliPrCatchDetected_m

Signature	void tliPrCatchDetected_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriSignatureIdType signature, in TriExceptionType exc, in TriAddressType address)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	from	The port from which the exception has been sent.
	signature	The signature relating to the exception.
	exc	The exception caught.
	address	The address of the source within the SUT.
Return Value	void	
Constraint	Shall be called by SA or TE to log the catch enqueue operation. This event occurs after catch is enqueued. This event is used for logging the communication with the SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.52 tliPrCatchDetected_c

Signature	void tliPrCatchDetected_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriSignatureIdType signature, in Value excValue)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	from	The port from which the exception has been sent.
	signature	The signature relating to the exception.
	excValue	The caught exception.
	Return Value	
Constraint	Shall be called by CH or TE to log the catch enqueue operation. This event occurs after catch is enqueued. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.53 tliPrCatchMismatch_m

Signature	<pre>void tliPrCatchMismatch_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in Value excValue, in TciValueTemplate excTmpl, in TciValueDifferenceList diffs, in Value addrValue, in TciValueTemplate addressTmpl)</pre>	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	signature	The signature relating to the exception.
	excValue	The received exception.
	excTmpl	The template used to check the exception match.
	diffs	The difference/the mismatch between exception and template
Return Value	void	
Constraint	Shall be called by TE to log the mismatch of a catch operation. This event occurs after catch is checked against a template. This event is used for logging the communication with SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.54 tliPrCatchMismatch_c

Signature	<pre>void tliPrCatchMismatch_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in Value excValue, in TciValueTemplate excTmpl, in TciValueDifferenceList diffs, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)</pre>	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	signature	The signature relating to the exception.
	excValue	The received exception.
	excTmpl	The template used to check the exception match.
	diffs	The difference/the mismatch between exception and template
Return Value	void	
Constraint	Shall be called by TE to log the mismatch of a catch operation. This event occurs after catch is checked against a template. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.55 tliPrCatch m

Signature	void tliPrCatch_m(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in Value excValue, in TciValueTemplate excTmpl, in Value addrValue, in TciValueTemplate addressTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	signature	The signature relating to the exception.
	excValue	The received exception.
	excTmpl	The template used to check the exception match.
	addrValue	The address value of the source within the SUT.
	addressTmpl	The expected address of the source within the SUT.
Return Value	void	
Constraint	Shall be called by SA or TE to log catching an exception. This event occurs after catch is checked against a template. This event is used for logging the communication with SUT.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.56 tliPrCatch c

Signature	void tliPrCatch_c(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature, in Value excValue, in TciValueTemplate excTmpl, in TriComponentIdType from, in TciNonValueTemplate fromTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	signature	The signature relating to the exception.
	excValue	The received exception.
	excTmpl	The template used to check the exception match.
	from	The component which sent the reply.
	fromTmpl	The expected replying component.
Return Value	void	
Constraint	Shall be called by CH or TE to log catching an exception. This event occurs after catch is checked against a template. This event is used for logging the intercomponent communication.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.57 tliPrCatchTimeoutDetected

Signature	void tliPrCatchTimeoutDetected(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	signature	The signature relating to the exception.
Return Value	void	
Constraint	Shall be called by PA or TE to log the detection of a catch timeout. This event occurs after the timeout is enqueued.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.58 tliPrCatchTimeout

Signature	void tliPrCatchTimeout (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType at, in TriSignatureIdType signature)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	at	The port via which the exception is received.
	signature	The signature relating to the exception.
Return Value	void	
Constraint	Shall be called by TE to log catching a timeout. This event occurs after the catch timeout has been performed.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.59 tliCCCreate

Signature	void tliCCCreate(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp, in TString name, in TBoolean alive)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The component which is created.
	name	The name of the component which is created.
	alive	If the component is an alive component.
Return Value	void	
Constraint	Shall be called by TE to log the create component operation. This event occurs after component creation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.60 tliCStart

Signature	void tliCStart(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp, in TciBehaviourIdType beh, in TciParameterListType tciPars)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The component which is started.
	beh	The behaviour being started on the component.
	tciPars	The parameters of the started behaviour.
Return Value	void	
Constraint	Shall be called by TE to log the start component operation. This event occurs after component start.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.61 tliCRunning

Signature	void tliCRunning(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp, in ComponentStatusType status)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The component which is checked to be running.
	status	The status of this component.
Return Value	void	
Constraint	Shall be called by TE to log the running component operation. This event occurs after component running.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.62 tliCALive

Signature	void tliCALive(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp, in ComponentStatusType status)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The component which is checked to be running.
	status	The status of this component.
Return Value	void	
Constraint	Shall be called by TE to log the alive component operation. This event occurs after component alive.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.63 tliCStop

Signature	void tliCStop(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The component which is stopped.
Return Value	void	
Constraint	Shall be called by TE to log the stop component operation. This event occurs after component stop.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.64 tliCKill

Signature	void tliCKill(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The component which is killed.
Return Value	void	
Constraint	Shall be called by TE to log the kill component operation. This event occurs after component kill.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.65 tliCDoneMismatch

Signature	void tliCDoneMismatch(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp, in TciNonValueTemplate compTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The first component that did not match.
	compTmpl	The template used to check the done match.
Return Value	void	
Constraint	Shall be called by TE to log the mismatch of a done component operation. This event occurs after done is checked against a template.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.66 tliCDone

Signature	void tliCDone (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriComponentIdType comp, in TciNonValueTemplate compTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	compTmpl	The template used to check the done match.
Return Value	void	
Constraint	Shall be called by TE to log the done component operation. This event occurs after the done operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.67 tliCKilledMismatch

Signature	void tliCKilledMismatch(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TciNonValueTemplate compTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	comp	The first component that did not match.
	compTmpl	The template used to check the killed match.
Return Value	void	
Constraint	Shall be called by TE to log the mismatch of a killed component operation. This event occurs after killed is checked against a template.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.68 tliCKilled

Signature	void tliCKilled (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TciNonValueTemplate compTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	compTmpl	The template used to check the killed match.
Return Value	void	
Constraint	Shall be called by TE to log the killed component operation. This event occurs after the killed operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.69 tliCTerminated

Signature	void tliCTerminated(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in VerdictValue verdict)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	verdict	The verdict of the component.
Return Value	void	
Constraint	Shall be called by TE to log the termination of a component. This event occurs after the termination of the component.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.70 tliPConnect

Signature	void tliPConnect(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port1, in TriPortIdType port2)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	port1	The first port to be connected.
	port2	The second port to be connected.
Return Value	void	
Constraint	Shall be called by CH or TE to log the connect operation. This event occurs after the connect operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.71 tliPDisconnect

Signature	void tliPDisconnect(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port1, in TriPortIdType port2)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	port1	The first port to be disconnected.
	port2	The second port to be disconnected.
Return Value	void	
Constraint	Shall be called by CH or TE to log the disconnect operation. This event occurs after the disconnect operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.72 tliPMap

Signature	void tliPMap(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port1, in TriPortIdType port2)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	port1	The first port to be mapped.
	port2	The second port to be mapped.
Return Value	void	
Constraint	Shall be called by SA or TE to log the map operation. This event occurs after the map operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.73 tliPUnmap

Signature	void tliPUnmap(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port1, in TriPortIdType port2)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	port1	The first port to be unmapped.
	port2	The second port to be unmapped.
Return Value	void	
Constraint	Shall be called by SA or TE to log the unmap operation. This event occurs after the unmap operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.74 tliPClear

Signature	void tliPClear(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	port	The port to be cleared.
Return Value	void	
Constraint	Shall be called by TE to log the port clear operation. This event occurs after the port clear operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.75 tliPStart

Signature	void tliPStart(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port)
In Parameters	am An additional message.
	ts The time when the event is produced.
	src The source file of the test specification.
	line The line number where the request is performed.
	c The component which produces this event.
	port The port to be started.
Return Value	void
Constraint	Shall be called by TE to log the port start operation. This event occurs after the port start operation.
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.

7.3.4.1.76 tliPStop

Signature	void tliPStop(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port)
In Parameters	am An additional message.
	ts The time when the event is produced.
	src The source file of the test specification.
	line The line number where the request is performed.
	c The component which produces this event.
	port The port to be stopped.
Return Value	void
Constraint	Shall be called by TE to log the port stop operation. This event occurs after the port stop operation.
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.

7.3.4.1.77 tliPHalt

Signature	void tliPHalt(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriPortIdType port)
In Parameters	am An additional message.
	ts The time when the event is produced.
	src The source file of the test specification.
	line The line number where the request is performed.
	c The component which produces this event.
	port The port to be stopped.
Return Value	void
Constraint	Shall be called by TE to log the port halt operation. This event occurs after the port halt operation.
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.

7.3.4.1.78 tliEncode

Signature	void tliEncode(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in Value val, in TciStatusType encoderFailure, in TriMessageType msg, in TString codec)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	value	The value to be encoded.
	encoderFailure	The failure message which might occur at encoding.
	msg	The encoded value.
	codec	The used encoder.
Return Value	void	
Constraint	Shall be called by CD or TE to log the encode operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.79 tliDecode

Signature	void tliDecode(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in Value val, in TciStatusType decoderFailure, in TriMessageType msg, in TString codec)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	msg	The value to be decoded.
	decoderFailure	The failure message which might occur at decoding.
	value	The decoded value.
	codec	The used decoder.
Return Value	void	
Constraint	Shall be called by CD or TE to log the decode operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.80 tliTTTimeoutDetected

Signature	void tliTTTimeoutDetected(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The timer that timed out.
Return Value	void	
Constraint	Shall be called by PA or TE to log the detection of a timeout. This event occurs after timeout is enqueued.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.81 tliTTimeoutMismatch

Signature	void tliTTimeoutMismatch(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer, in TciNonValueTemplate timerTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The first timer that did not match.
	timerTmpl	The timer template that did not match.
Return Value	void	
Constraint	Shall be called by TE to log a timeout mismatch. This event occurs after a timeout match failed.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.82 tliTTimeout

Signature	void tliTTimeout(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer, in TciNonValueTemplate timerTmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The timer that matched.
	timerTmpl	The timer template that matched.
Return Value	void	
Constraint	Shall be called by TE to log a timeout match. This event occurs after a timeout matched.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.83 tliTStart

Signature	void tliTStart(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer, in TriTimerDurationType dur)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The timer that is started.
	dur	The timer duration.
Return Value	void	
Constraint	Shall be called by PA or TE to log the start of a timer. This event occurs after the start timer operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.84 tliTStop

Signature	void tliTStop(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer, in TriTimerDurationType dur)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The timer that is stopped.
	dur	The duration of the timer when it was stopped.
Return Value	void	
Constraint	Shall be called by PA or TE to log the stop of a timer. This event occurs after the stop timer operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.85 tliTRead

Signature	void tliTRead(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer, in TriTimerDurationType elapsed)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The timer that is started.
	elapsed	The elapsed time of the timer.
Return Value	void	
Constraint	Shall be called by PA or TE to log the reading of a timer. This event occurs after the read timer operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.86 tliTRunning

Signature	void tliTRunning(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TriTimerIdType timer, in TimerStatusType status)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	timer	The timer which is checked to be running.
	status	The status of this component.
Return Value	void	
Constraint	Shall be called by PA or TE to log the running timer operation. This event occurs after the running timer operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.87 tliSEEnter

Signature	void tliSEEnter(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in QualifiedName name, in TciParameterListType tciPars, in TString kind)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	name	The name of the scope.
	tciPars	The parameters of the scope.
	kind	The kind of the scope.
Return Value	void	
Constraint	Shall be called by TE to log the entering of a scope. This event occurs after the scoped has been entered.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.88 tliSLeave

Signature	void tliSLeave(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in QualifiedName name, in TciParameterListType tciPars, in Value returnValue, in TString kind)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	name	The name of the scope.
	tciPars	The parameters of the scope.
	returnValue	The return value of the scope.
	kind	The kind of the scope.
Return Value	void	
Constraint	Shall be called by TE to log the leaving of a scope. This event occurs after the scoped has been leaved.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.89 tliVar

Signature	void tliVar(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in QualifiedName name, in Value varValue)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	name	The name of the variable.
	varValue	The new value of the variable.
	Return Value	void
Constraint	Shall be called by TE to log the modification of the value of a variable. This event occurs after the values has been changed.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.90 tliModulePar

Signature	void tliModulePar(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in QualifiedName name, in Value parValue)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	name	The name of the module parameter.
	parValue	The value of the module parameter.
Return Value	void	
Constraint	Shall be called by TE to log the value of a module parameter. This event occurs after the access to the value of a module parameter.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.91 tliGetVerdict

Signature	void tliGetVerdict(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in VerdictValue verdict)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	verdict	The current value of the local verdict.
Return Value	void	
Constraint	Shall be called by TE to log the getverdict operation. This event occurs after the getverdict operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.92 tliSetVerdict

Signature	void tliSetVerdict(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in VerdictValue verdict, in TString reason, in TString reason)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	verdict	The value to be set to the local verdict.
	reason	The optional reason of the setverdict statement
Return Value	void	
Constraint	Shall be called by TE to log the setverdict operation. This event occurs after the setverdict operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.93 tliLog

Signature	void tliLog (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TString log)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	log	The string to be logged.
Return Value	void	
Constraint	Shall be called by TM or TE to log the TTCN-3 statement log. This event occurs after the TTCN-3 log operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.94 tliAEnter

Signature	void tliAEnter(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	void	
Constraint	Shall be called by TE to log entering an alt. This event occurs after an alt has been entered.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.95 tliALeave

Signature	void tliALeave(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TE to log leaving an alt. This event occurs after the alt has been leaved.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.96 tliANomatch

Signature	void tliANomatch (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TE to log the nomatch of an alt. This event occurs after the alt has not matched.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.97 tliAResult

Signature	void tliAResult(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TE to log repeating an alt. This event occurs when the alt is been repeated.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.98 tliADefaults

Signature	void tliADefaults(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
Return Value	void	
Constraint	Shall be called by TE to log entering the default section. This event occurs after the default section has been entered.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.99 tliAActivate

Signature	void tliAActivate(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in QualifiedName name, in TciParameterListType tciPars, in Value ref)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	name	The name of the default.
	tciPars	The parameter of the default.
	ref	The resulting default reference.
Return Value	void	
Constraint	Shall be called by TE to log the activation of a default. This event occurs after the default activation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.100 tliADeactivate

Signature	void tliADeactivate(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in Value ref)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	ref	The resulting default reference.
Return Value	void	
Constraint	Shall be called by TE to log the deactivation of a default. This event occurs after the default deactivation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.101 tliAWait

Signature	void tliAWait(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentId c)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	action	The action to be performed.
Return Value	void	
Constraint	Shall be called by TE to log that the component awaits events for a new snapshot.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.102 tliAction

Signature	void tliAction(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TString action)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	action	The action to be performed.
Return Value	void	
Constraint	Shall be called by TE to log that the component executed an SUT action.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.103 tliMatch

Signature	void tliMatch(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in Value expr, in TciValueTemplate tmpl)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	expr	The expression to be matched with tmpl.
	tmpl	The template to be matched with expr.
Return Value	void	
Constraint	Shall be called by TE to log that the component successfully executed a match operation.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.104 tliMatchMismatch

Signature	void tliMatchMismatch(in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in Value expr, in TciValueTemplate tmpl, in TciValueDifferenceList diffs)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	expr	The expression to be matched with tmpl
	tmpl	The template to be matched with expr
	diffs	The difference/the mismatch between expr and tmpl
Return Value	void	
Constraint	Shall be called by TE to log that the component unsuccessfully executed a match operation – a mismatch occurred.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

7.3.4.1.105 tliInfo

Signature	void tliInfo (in TString am, in TInteger ts, in TString src, in TInteger line, in TriComponentIdType c, in TInteger level, in TString info)	
In Parameters	am	An additional message.
	ts	The time when the event is produced.
	src	The source file of the test specification.
	line	The line number where the request is performed.
	c	The component which produces this event.
	level	The information level.
	info	The information.
Return Value	void	
Constraint	Can be called by TE to log additional information during test execution. This generation of this event is tool dependent as well as the usage of the parameters level and info.	
Effect	The TL presents all the information provided in the parameters of this operation to the user, how this is done is not within the scope of the present document.	

8 Java language mapping

8.1 Introduction

This clause introduces the TCI Java language mapping. For efficiency reasons a dedicated language mapping is introduced instead of using the OMG IDL to Java language.

The Java language mapping for the TTCN-3 Control Interface defines how the IDL definitions described in clause 7 are mapped to the Java language. The language mapping is independent of the used Java version as only basic Java language constructs are used.

8.2 Names and scopes

8.2.1 Names

Although there are no conflicts between identifiers used in the IDL definition and the Java language some naming translation rules are applied to the IDL identifiers.

Java interfaces or class identifiers are omitting the trailing Type used in the IDL definition.

EXAMPLE: The IDL type **TciTestCaseIdType** maps to TciTestCaseId in Java.

The resulting mapping conforms to the standard Java coding conventions.

8.2.2 Scopes

The IDL module **tciInterface** is mapped to the Java package `org.etsi.ttcn3.tci`. All IDL type declarations within this module are mapped to Java classes or interface declarations within this package.

Type mapping

Basic type mapping

Table 2 gives an overview on how the native types TBoolean, TFloat, TInteger, TString, and TStringSeq are mapped to the Java types.

Table 2: Basic type mappings

IDL Type	Java Type
TBoolean	boolean
TFloat	float
TInteger	int
TString	java.lang.String
TStringSeq	java.lang.String[]

The native type TObjId is defined in the respective section of the ObjidValue interface.

boolean

The IDL **TBoolean** type is mapped to the java basic type `boolean`.

float

The IDL **TFloat** type is mapped to the java basic type `float`.

char

The IDL **TChar** type is mapped to the java basic type `char`.

int

The IDL **TInteger** type is mapped to the java basic type `int`.

String

The IDL **TString** type is mapped to the `java.lang.String` class without range checking or bounds for characters in the string. All possible strings defined in TTCN-3 can be converted to `java.lang.String`.

String[]

The IDL **TStringSeq** type is mapped to an array of the `java.lang.String` class.

Universal Char

The IDL **TUniversalChar** type is mapped to a java basic type `int`. The integer uses the canonical form as defined in ISO/IEC 10646-1 [i.1], clause 6.2.

Structured type mapping

The TCI IDL description defines user defined types as native types. In the Java language mapping these types are mapped to Java interfaces. The interfaces define methods and attributes being available for objects implementing this interface.

8.2.2.1 TciParameterType

TciParameterType is mapped to the following interface:

```
// TCI IDL TciParameterType
package org.etsi.ttcn.tci;
public interface TciParameter {
 public String getParameterName();
 public void setParameterName(String name);
 public int getParameterPassingMode();
 public void setParameterPassingMode(TciParameterPassingMode mode);
 public Value getParameter();
 public void setParameter(Value parameter);
}
```

Methods:

- `getParameterName ()` Returns the parameter name as defined in the TTCN-3 specification.
- `setParameterName (String name)` Sets the name of this `TciParameter` parameter to name.
- `getParameterPassingMode ()` Returns the parameter passing mode of this parameter.
- `setParameterPassingMode(TciParameterPassingMode mode)` Sets the parameter mode of this `TriParameter` parameter to mode.
- `getParameter()` Returns the `Value` parameter of this `TciParameter`, or the `null` object if the parameter contains the distinct value `null`.
- `setParameter(Value parameter)` Sets the `Value` parameter of this `TciParameter` to parameter.
If the distinct value `null` shall be set to indicate that this parameter holds no value, the Java `null` shall be passed as parameter.

8.2.2.2 TciParameterPassingModeType

TciParameterPassingModeType is mapped to the following interface:

```
// TCI IDL TciParameterPassingModeType
package org.etsi.ttcn.tci;
public interface TciParameterPassingMode {
 public final static int TCI_IN = 0;
 public final static int TCI_INOUT = 1;
 public final static int TCI_OUT = 2;
}
```

Constants:

- `TCI_IN` Will be used to indicate that a `TciParameter` is an `in` parameter.
- `TCI_INOUT` Will be used to indicate that a `TciParameter` is an `inout` parameter.
- `TCI_OUT` Will be used to indicate that a `TciParameter` is an `out` parameter.

8.2.2.3 TciParameterListType

TciParameterListType is mapped to the following interface:

```
// TCI IDL TciParameterListType
package org.etsi.ttcn.tci;
public interface TciParameterList {
 public int size() ;
 public boolean isEmpty() ;
 public java.util.Enumeration getParameters() ;
 public TciParameter get(int index) ;
 public void clear() ;
 public void add(TciParameter parameter) ;
 public void setParameters(TciParameter[] parameters) ;
}
```

Methods:

- `size()` Returns the number of parameters in this list.
- `isEmpty()` Returns `true` if this list contains no parameters.
- `getParameters()` Returns an `Enumeration` over the parameters in the list. The enumeration provides the parameters in the same order as they appear in the list.
- `get(int index)` Returns the `TciParameter` at the specified position.
- `clear()` Removes all parameters from this `TciParameterList`.
- `add(TciParameter parameter)` Adds parameter to the end of this `TciParameterList`.
- `setParameter(TciParameter[] parameters)` Fills this `TciParameterList` with parameters.

8.2.2.4 TciTypeClassType

TciTypeClassType is mapped to the following interface:

```
// TCI IDL TciTypeClassType
package org.etsi.ttcn.tci;
public interface TciTypeClass {
 public final static int ADDRESS = 0 ;
 public final static int ANYTYPE = 1 ;
 public final static int BITSTRING = 2 ;
 public final static int BOOLEAN = 3 ;
 public final static int CHARSTRING = 5 ;
 public final static int COMPONENT = 6 ;
 public final static int ENUMERATED = 7 ;
 public final static int FLOAT = 8 ;
 public final static int HEXSTRING = 9 ;
 public final static int INTEGER = 10 ;
 public final static int OBJID = 11 ;
 public final static int OCTETSTRING = 12 ;
 public final static int RECORD = 13 ;
 public final static int RECORD_OF = 14 ;
 public final static int SET = 15 ;
 public final static int SET_OF = 16 ;
 public final static int UNION = 17 ;
 public final static int UNIVERSAL_CHARSTRING = 19 ;
 public final static int VERDICT = 20 ;
}
```

8.2.2.5 TciTestComponentKindType

TciTestComponentKindType is mapped to the following interface:

```
// TCI IDL TciTestComponentKindType
public interface TciTestComponentKind {
 public final static int TCI_CTRL_COMP = 0;
 public final static int TCI_MTC_COMP = 1;
 public final static int TCI_PTC_COMP = 2;
 public final static int TCI_SYSTEM_COMP = 3;
 public final static int TCI_ALIVE_COMP = 4;
}
```

8.2.2.6 TciBehaviourIdType

TciBehaviourIdType is mapped to the following interface:

```
// TCI IDL TciBehaviourIdType
package org.etsi.ttcn.tci;
public interface TciBehaviourId extends QualifiedName { }
```

8.2.2.7 TciTestCaseIdType

TciTestCaseIdType is mapped to the following interface:

```
// TCI IDL TciTestCaseIdType
package org.etsi.ttcn.tci;
public interface TciTestCaseId extends QualifiedName { }
```

8.2.2.8 TciModuleIdType

TciModuleIdType is mapped to the following interface:

```
// TCI IDL TciModuleIdType
package org.etsi.ttcn.tci;
public interface TciModuleId extends QualifiedName { }
```

8.2.2.9 TciModuleParameterIdType

TciModuleParameterIdType is mapped to the following interface:

```
// TCI IDL TciModuleParameterIdType
package org.etsi.ttcn.tci;
public interface TciModuleParameterId extends QualifiedName { }
```

8.2.2.10 TciModuleParameterListType

TciModuleParameterListType is mapped to the following interface:

```
// TCI IDL TciModuleParameterListType
package org.etsi.ttcn.tci;
public interface TciModuleParameterList {
 public int size() ;
 public boolean isEmpty() ;
 public java.util.Enumeration getModuleParameters() ;
 public TciModuleParameter get(int index) ;
}
```

Methods:

- `size()` Returns the number of module parameters in this list.
- `isEmpty()` Returns `true` if this list contains no module parameters.
- `getModuleParameters()` Returns an `Enumeration` over the module parameters in the list. The enumeration provides the module parameters in the same order as they appear in the list.
- `get(int index)` Returns the `TciModuleParameter` at the specified position.

8.2.2.11 TciModuleParameterType

`TciModuleParameterType` is mapped to the following interface:

```
// TCI IDL TciModuleParameterType
package org.etsi.ttcn.tci;
public interface TciModuleParameter {
 public String getModuleParameterName();
 public Value getDefaultValue();
}
```

Methods:

- `getModuleParameterName()` Returns the module parameter name as defined in the TTCN-3 specification.
- `getDefaultValue()` Returns the default `Value` module parameter of this `TciModuleParameter`, or the `null` object if the module parameter contains the distinct value `null`.

8.2.2.12 TciParameterTypeListType

`TciParameterTypeListType` is mapped to the following interface:

```
// TCI IDL TciParameterTypeListType
package org.etsi.ttcn.tci;
public interface TciParameterTypeList {
 public int size();
 public boolean isEmpty();
 public java.util.Enumeration  getParameterTypes();
 public TciParameterType  get(int index);
}
```

Methods:

- `size()` Returns the number of parameter types in this list.
- `isEmpty()` Returns `true` if this list contains no parameter types.
- `getParameterTypes()` Returns an `Enumeration` over the parameter types in the list. The enumeration provides the parameter types in the same order as they appear in the list.
- `get(int index)` Returns the `TciParameterType` at the specified position.

8.2.2.13 TciModuleIdListType

`TciModuleIdListType` is mapped to the following interface:

```
// TCI IDL TciModuleIdListType
package org.etsi.ttcn.tci;
public interface TciModuleIdList {
 public int size();
 public boolean isEmpty();
 public java.util.Enumeration  tciGetImportedModules();
 public TciModuleId  get(int index);
}
```

Methods:

- `size()` Returns the number of modules in this list.
- `isEmpty()` Returns `true` if this list contains no modules.
- `tciGetImportedModules()` Returns an Enumeration over the modules in the list. The enumeration provides the modules in the same order as they appear in the list.
- `get(int index)` Returns the `TciModuleId` at the specified position.

8.2.3 Abstract type mapping

The TTCN-3 data types are modelled in Java using the abstract type mapping as defined in this clause. The `Type` interface defines only operations used to retrieve in TTCN-3 defined types. No TTCN-3 types can be constructed using the `Type` interface. Types are modelled using the single interface `Type`, that provides methods to identify types and to retrieve values of a given type.

8.2.3.1 Type

`Type` is mapped to the following interface:

```
// TCI IDL Type
package org.etsi.ttcn.tci;
public interface Type {
 public TciModuleId getDefiningModule ();
 public String getName ();
 public int getTypeClass ();
 public Value newInstance ();
 public String getTypeEncoding ();
 public String getTypeEncodingVariant();
 public String[] getTypeExtension();
}
```

Methods:

- `getDefiningModule()` Returns the module identifier of the module the type has been defined in. If the type represents a TTCN-3 base type the distinct value `null` will be returned.
- `getName()` Returns name of the type as defined in the TTCN-3 module.
- `getTypeClass()` Returns the type class of the respective type. A value of `TciTypeClassType` can have one of the following constants: `ADDRESS`, `ANYTYPE`, `BITSTRING`, `BOOLEAN`, `CHARSTRING`, `COMPONENT`, `ENUMERATED`, `FLOAT`, `HEXSTRING`, `INTEGER`, `OBJID`, `OCTETSTRING`, `RECORD`, `RECORD_OF`, `SET`, `SET_OF`, `UNION`, `UNIVERSAL_CHARSTRING`, `VERDICT`.
- `newInstance()` Returns a freshly created value of the given type. This initial value of the created value is undefined.
- `getTypeEncoding()` Returns the type encoding attribute as defined in the TTCN-3 module.
- `getTypeEncodingVariant()` This operation returns the value encoding variant attribute as defined in TTCN-3, if any. If no encoding variant attribute has been defined the distinct value `null` will be returned.
- `getTypeEncoding()` Returns the type extension attribute as defined in the TTCN-3 module.

8.2.4 Abstract value mapping

TTCN-3 values can be retrieved from the TE and constructed using the Value interface. The value mapping interface is constructed hierarchically with Value as the basic interface. Specialized interfaces for different types of values have been defined.

8.2.4.1 Value

Value is mapped to the following interface:

```
// TCI IDL Value
package org.etsi.ttcn.tci;
public interface Value {
 public Type getType() ;
 public boolean notPresent() ;
 public String  getValueEncoding() ;
 public String  getValueEncodingVariant() ;
}
```

Methods:

- `getType()` Returns the type of the specified value.
- `notPresent()` Returns `true` if the specified value is `omit`, `false` otherwise.
- `getValueEncoding()` This operation returns the value encoding attribute as defined in TTCN-3, if any. If no encoding attribute has been defined the distinct value `null` will be returned.
- `getValueEncodingVariant()` This operation returns the value encoding variant attribute as defined in TTCN-3, if any. If no encoding variant attribute has been defined the distinct value `null` will be returned.

8.2.4.2 IntegerValue

IntegerValue type is mapped to the following interface:

```
// IntegerValue
package org.etsi.ttcn.tci;
public interface IntegerValue {
 public void setInteger(int value);
 public int getInteger();
}
```

Methods:

- `setInteger(int value)` Sets this IntegerValue to the int value `value`.
- `getInteger()` Returns the int value represented by this IntegerValue.

8.2.4.3 FloatValue

FloatValue type is mapped to the following interface:

```
// FloatValue
package org.etsi.ttcn.tci;
public interface FloatValue {
 public void setFloat(float value);
 public float getFloat();
}
```

Methods:

- `setFloat(float value)` Sets this FloatValue to the float value `value`.
- `getFloat()` Returns the float value represented by this FloatValue.

8.2.4.4 BooleanValue

BooleanValue type is mapped to the following interface:

```
// BooleanValue
package org.etsi.ttcn.tci;
public interface BooleanValue {
 public void setBoolean(boolean value);
 public boolean getBoolean();
}
```

Methods:

- `setBoolean(boolean value)` Sets this BooleanValue to the boolean value `value`.
- `getBoolean()` Returns the boolean value represented by this BooleanValue.

8.2.4.5 ObjidValue

ObjidValue is mapped to the following interface:

```
// TCI IDL ObjidValue
package org.etsi.ttcn.tci;
public interface ObjidValue {
 TciObjId getObjid ();
 void setObjid (TciObjId value);
}
```

Methods:

- `getObjid()` Returns the object id value of the TTCN-3 objid.
- `setObjid(TciObjId value)` Sets this ObjidValue to `value`.

8.2.4.6 TciObjId

TciObjId is mapped to the following interface. The native java representation of a TTCN-3 ObjectId consists of an ordered sequence of TciObjIdElements.

```
package org.etsi.ttcn.tci;
public interface TciObjId {
 public int size() ;
 public void setObjElement(TciObjIdElement[] objElements) ;
 public TciObjIdElement  getObjElement(int index) ;
}
```

Methods:

- `size()` Returns the size of this Object Id in TciObjIdElements.
- `setObjElement(TciObjIdElement[] objElements)` Sets this ObjId to the list of `objElements`.
- `getObjElement(int index)` Return the TciObjIdElement at position `index`.

8.2.4.7 TciObjIdElement

A TciObjIdElement represent a single object element within a TTCN-3 ObjId value. It can be set using different representations like the ASCII representation or as integer.

TciObjIdElement is mapped to the following interface:

```
package org.etsi.ttcn.tci;
public interface TciObjIdElement {
 public void setElementAsAscii(String element) ;
 public void setElementAsNumber(int element) ;
 public String getElementAsAscii() ;
 public int getElementAsNumber() ;
}
```

Methods:

- `setElementAsAscii(String element)` Sets the internal representation of this ObjIdElement to string value `element`.
- `setElementAsNumber(int element)` Set this the internal representation of this ObjIdElement to the integer value `element`.
- `getElementAsAscii()` Returns the internal representation of this ObjIdElement as string.
- `getElementAsNumber()` Returns the internal representation of this ObjIdElement as integer.

8.2.4.8 CharstringValue

CharstringValue is mapped to the following interface:

```
// TCI IDL CharstringValue
package org.etsi.ttcn.tci;
public interface CharstringValue {
 String getString ();
 void setString (String value);
 char getChar (int position);
 void setChar (int position, char value);
 int getLength ();
 void setLength (int len);
}
```

Methods:

- `getString()` Returns the string of the TTCN-3 charstring. The textual representation of the empty TTCN-3 charstring is ' ', while its length is zero.
- `setString(String value)` Sets this CharstringValue to `value`.
- `getChar(int position)` Returns the char value of the TTCN-3 charstring at `position`. `position 0` denotes the first char of the TTCN-3 charstring. Valid values for `position` are 0 to `length - 1`.
- `setChar(int position, char value)` Set the char at `position` to `value`. Valid values for `position` are 0 to `length - 1`.
- `getLength()` Returns the length of this CharstringValue in chars, zero if the value of this CharstringValue is omit.
- `setLength(int len)` Sets the length of this CharstringValue in chars to `len`.

8.2.4.9 BitstringValue

BitstringValue is mapped to the following interface:

```
// TCI IDL BitstringValue
package org.etsi.ttcn.tci;
public interface BitstringValue {
 String getString ();
 void setString (String value);
 int getBit (int position);
 void setBit (int position, int value);
 int getLength ();
 void setLength (int len);
}
```

Methods:

- `getString()` Returns the textual representation of this `BitstringValue`, as defined in TTCN-3. E.g. the textual representation of 0101 is "0101"B. The textual representation of the empty TTCN-3 bitstring is ""B, while its length is zero.
- `setString(String value)` Sets the value of this `BitstringValue` according to the textual representation as defined by `value`. E.g. The value of this `BitstringValue` will be 0101 if the textual representation in `value` is "0101"B.
- `getBit(int position)` Returns the value (0 | 1) at position of this TTCN-3 bitstring. position 0 denotes the first bit of the TTCN-3 bitstring. Valid values for position are 0 to length - 1.
- `setBit(int position, int value)` Set the bit at position to value (0 | 1). position 0 denotes the first bit in this `BitstringValue`. Valid values for position are 0 to length - 1.
- `getLength()` Returns the length of this `BitstringValue` in bits, zero if the value of this `BitstringValue` is omit.
- `setLength(int len)` Sets the length of this `BitstringValue` in bits to `len`.

8.2.4.10 OctetstringValue

`OctetstringValue` is mapped to the following interface:

```
// TCI IDL OctetstringValue
package org.etsi.ttcn.tci;
public interface OctetstringValue {
 String getString ();
 void setString (String value);
 int getOctet (int position);
 void setOctet (int position, int value);
 int getLength ();
 void setLength (int len);
}
```

Methods:

- `getString()` Returns the textual representation of this `OctetstringValue`, as defined in TTCN-3. E.g. the textual representation of 0xCAFFEE is "CAFFEE"O. The textual representation of the empty TTCN-3 octetstring is ""O, while its length is zero.
- `setString(String value)` Sets the value of this `OctetstringValue` according to the textual representation as defined by `value`. E.g. The value of this `OctetstringValue` will be 0xCAFFEE if the textual representation in `value` is "CAFFEE"O.
- `getOctet(int position)` Returns the value (0..255) at position of this TTCN-3 octetstring. position 0 denotes the first octet of the TTCN-3 octetstring. Valid values for position are 0 to length - 1.
- `setOctet(int position, int value)` Set the octet at `position` to value (0..255). position 0 denotes the first octet in the octetstring. Valid values for position are 0 to length - 1.
- `getLength()` Returns the length of this `OctetstringValue` in octets, zero if the value of this `OctetstringValue` is omit.
- `setLength(int len)` Sets the length of this `OctetstringValue` in octets to `len`.

8.2.4.11 UniversalCharstringValue

UniversalCharstringValue is mapped to the following interface:

```
// TCI IDL UniversalCharstringValue
package org.etsi.ttcn.tci;
public interface UniversalCharstringValue {
 String getString ();
 void setString (String value);
 int getChar (int position);
 void setChar (int position, int value);
 int getLength ();
 void setLength (int len);
}
```

Methods:

- `getString()` Returns the textual representation of this `UniversalCharstringValue`, as defined in TTCN-3.
- `setString(String value)` Sets the value of this `UniversalCharstringValue` according to the textual representation as defined by `value`.
- `getChar(int position)` Returns the `UniversalChar` value of the TTCN-3 universal charstring at position. `position` 0 denotes the first `UniversalChar` of the TTCN-3 universal charstring. Valid values for `position` are 0 to `length - 1`.
- `setChar(int position, char value)` Set the `UniversalChar` at `position` to `value`. Valid values for `position` are 0 to `length - 1`.
- `getLength()` Returns the length of this `UniversalCharstringValue` in `UniversalChars`, zero if the value of this `UniversalCharstringValue` is omit.
- `setLength(int len)` Sets the length of this `UniversalCharstringValue` in `UniversalChars` to `len`.

8.2.4.12 HexstringValue

HexstringValue is mapped to the following interface:

```
// TCI IDL HexstringValue
package org.etsi.ttcn.tci;
public interface HexstringValue {
 String getString ();
 void setString (String value);
 int getHex (int position);
 void setHex (int position, int value);
 int getLength ();
 void setLength (int len);
}
```

Methods:

- `getString()` Returns the textual representation of this `HexstringValue`, as defined in TTCN-3. E.g. the textual representation of `0xAFFEE` is `"AFFEE" H`. The textual representation of the empty TTCN-3 hexstring is `" " H`, while its length is zero.
- `setString(String value)` Sets the value of this `HexstringValue` according to the textual representation as defined by `value`. E.g. The value of this `HexstringValue` will be `0xAFFEE` if the textual representation in `value` is `"AFFEE" H`.
- `getHex(int position)` Returns the value (`0...15`) at `position` of this TTCN-3 hexstring. Valid values for `position` are `0` to `length - 1`.
- `setHex(int position, int value)` Set the hex digit at `position` to `value` (`0...16`). `position 0` denotes the first octet in the hexstring. Valid values for `position` are `0` to `length - 1`.
- `getLength()` Returns the length of this `HexstringValue` in octets, zero if the value of this `HexstringValue` is `omit`.
- `setLength(int len)` Sets the length of this `HexstringValue` in hex digits to `len`.

8.2.4.13 RecordValue

RecordValue is mapped to the following interface:

```
// TCI IDL RecordValue
package org.etsi.ttcn.tci;
public interface RecordValue {
 public Value getField(String fieldName) ;
 public void setField(String fieldName, Value value) ;
 public String[] getFieldNames() ;
 public void setFieldOmitted(String fieldName)
}
```

Methods:

- `getField(String fieldName)` Returns the value of the field named `fieldName`. The return value is the common abstract base type `Value`, as a record field can have any type defined in TTCN-3. If the field can not be obtained from the record the distinct value `null` will be returned.
- `setField(String fieldName, Value value)` Set the field named `fieldName` of the record to `value`. No assumption shall be made on how a field is stored in a record. An internal implementation might choose to store a reference to this value or to copy the value. It is safe to assume that the value will be copied. Therefore it should be assumed that subsequent modifications of `value` will not be considered in the record.
- `getFieldNames()` Returns an array of `String` of field names, the empty sequence, if the record has no fields.
- `setFieldOmitted(String fieldName)` Set the field named `fieldName` of the record to `omit`.

8.2.4.14 RecordOfValue

RecordOfValue is mapped to the following interface:

```
// TCI IDL RecordOfValue
package org.etsi.ttcn.tci;
public interface RecordOfValue {
 public Value getField(String fieldName) ;
 public void setField(int position, Value value) ;
 public void appendField(Value value) ;
 public Type getElementType() ;
 public int getLength() ;
 public void setLength(int len) ;
}
```

Methods:

- `getField(String fieldName)` Returns the value of the record of at position if position is between zero and length -1, the distinct value null otherwise. The return value is the common abstract base type Value, as a record of can have fields of any type defined in TTCN-3.
- `setField(int position, Value value)` Sets the field at position to value. If position is greater than (length -1) the record of will be extended to have the length (position + 1). The record of elements between the original position at length and position - 1 will be set to OMIT. No assumption shall be made on how a field is stored in a record of. An internal implementation might choose to store a reference to this value or to copy the value. It is safe to assume that the value will be copied. Therefore it should be assumed that subsequent modifications of value will not be considered in the record of.
- `appendField(Value value)` Appends the value at the end of the record of, i.e. at position length. No assumption shall be made on how a field is stored in a record of. An internal implementation might choose to store a reference to this value or to copy the value. It is safe to assume that the value will be copied. Therefore it should be assumed that subsequent modifications of value will not be considered in the record of.
- `getElementType()` This operation will return the Type of the elements of this record of.
- `getLength()` Returns the actual length of the record of value, zero if the record of value is OMIT.
- `setLength(int len)` Set the length of the record of to len. If len is greater than the original length, newly created elements have the value OMIT. If len is less or equal than the original length this operation will be ignored.

8.2.4.15 UnionValue

UnionValue is mapped to the following interface:

```
// TCI IDL UnionValue
package org.etsi.ttcn.tci;
public interface UnionValue {
 Value getVariant (String variantName);
 void setVariant (String variantName, Value value);
 String getPresentVariantName ();
 String[] getVariantNames ();
}
```

Methods:

- `getVariant(String variantName)` Returns the value of the TTCN-3 union variantName, if variantName equals the result of `getPresentVariantName`, the distinct value `null` otherwise. variantName denotes the name of the union variant as defined in TTCN-3.
- `setVariant(String variantName, Value value)` Sets variantName of the union to value. If variantName is not defined for this union this operation will be ignored. If another variant was selected the new variant will be selected instead.
- `getPresentVariantName()` Returns the variant name that has a value in this union set as a String. The distinct value `null` will be returned if no variant is selected.
- `getVariantNames()` Returns an array of String of variant names, the empty sequence, if the union has no fields. If the UnionValue represents the TTCN-3 anytype, i.e. the type class of the type obtained by `getType()` is ANYTYPE, all predefined and user-defined TTCN-3 types will be returned.

8.2.4.16 EnumeratedValue

EnumeratedValue is mapped to the following interface:

```
// TCI IDL EnumeratedValue
package org.etsi.ttcn.tci;
public interface EnumeratedValue {
 String getEnum ();
 void setEnum (String enumValue);
}
```

Methods:

- `getEnum()` Returns the string identifier of this EnumeratedValue. This identifier equals the identifier in the TTCN-3 specification.
- `setEnum(String enumValue)` Set the enum to enumValue. If enumValue is not an allowed value for this enumeration the operation will be ignored.

8.2.4.17 VerdictValue

VerdictValue is mapped to the following interface:

```
// TCI IDL VerdictValue
package org.etsi.ttcn.tci;
public interface VerdictValue {
 public static final int NONE = 0;
 public static final int PASS = 1;
 public static final int INCONC = 2;
 public static final int FAIL = 3;
 public static final int ERROR = 4;

 public int getVerdict () ;
 public void setVerdict(int verdict) ;
}
```

Methods:

- `getVerdict()` Returns the integer value for this VerdictValue. The integer is one of the following constants: ERROR, FAIL, INCONC, NONE, PASS.
- `setVerdict(int verdict)` Sets this VerdictValue to verdict. Note that a VerdictValue can be set to any of the above mentioned verdicts at any time. The VerdictValue does not perform any verdict calculations as defined in TTCN-3. For example, it is legal to set the VerdictValue first to ERROR and then to PASS.

8.2.4.18 AddressValue

AddressValue is mapped to the following interface:

```
// TCI IDL VerdictValue
package org.etsi.ttcn.tci;
public interface AddressValue {
 public int getAddress() ;
 public void setAddress(Value value) ;
}
```

Methods:

- `getAddress()` Returns the value represented by this `AddressValue`.
- `setAddress(Value value)` Sets this `AddressValue` to the value `value`.

8.2.5 Abstract logging types mapping

Additional types are defined to ease the logging of matches between values and templates.

8.2.5.1 TciValueTemplate

TciValueTemplate is mapped to the following interface:

```
// TCI IDL TciValueTemplate
package org.etsi.ttcn.tci;
public interface TciValueTemplate {
 public boolean isOmit();
 public boolean isAny();
 public boolean isAnyOrOmit();
 public String getTemplateDef();
}
```

Methods:

- `isOmit()` Returns `true` if the template is `omit`, `false` otherwise.
- `isAny()` Returns `true` if the template is `any`, `false` otherwise.
- `isAnyOrOmit()` Returns `true` if the template is `anyoromit`, `false` otherwise.
- `getTemplateDef()` This operation returns the template definition.

8.2.5.2 TciNonValueTemplate

TciNonValueTemplate is mapped to the following interface:

```
// TCI IDL TciNonValueTemplate
package org.etsi.ttcn.tci;
public interface TciNonValueTemplate {
 public boolean isAny();
 public boolean isAll();
 public String getTemplateDef();
}
```

Methods:

- `isAny()` Returns `true` if the template is `any`, `false` otherwise.
- `isAll()` Returns `true` if the template is `all`, `false` otherwise.
- `getTemplateDef()` This operation returns the template definition.

8.2.5.3 TciValueList

TciValueList is mapped to the following interface:

```
// TCI IDL TciValueList
package org.etsi.ttcn.tci;
public interface TciValueList{
 public int size() ;
 public boolean isEmpty() ;
 public Value get(int index) ;
}
```

Methods:

- `size()` Returns the number of values in this list.
- `isEmpty()` Returns `true` if this list contains no values.
- `get(int index)` Returns the `Value` at the specified position.

8.2.5.4 TciValueDifference

TciValueDifference is mapped to the following interface:

```
// TCI IDL TciValueDifference
package org.etsi.ttcn.tci;
public interface TciValueDifference {
 public Value getValue();
 public TciValueTemplate getTciValueTemplate();
 public String getDescription()
}
```

Methods:

- `getValue()` Returns the value of this `TciValueDifference`.
- `getTciValueTemplate ()` Returns the template of this `TciValueDifference`.
- `getDescription()` Returns the description of the mismatch.

8.2.5.5 TciValueDifferenceList

TciValueDifferenceList is mapped to the following interface:

```
// TCI IDL TciValueDifferenceList
package org.etsi.ttcn.tci;
public interface TciValueDifferenceList{
 public int size() ;
 public boolean isEmpty() ;
 public TciValueDifference get(int index) ;
}
```

Methods:

- `size()` Returns the number of differences in this list.
- `isEmpty()` Returns `true` if this list contains no differences.
- `get(int index)` Returns the `TciValueDifference` at the specified position.

8.3 Constants

Within this Java language mapping constants have been specified. All constants are defined `public final static` and are accessible from every object from every package. The constants defined within this clause are not defined with the IDL clause. Instead they result from the specification of the TCI IDL types marked as native.

The following constants can be used to determine the parameter passing mode of TTCN-3 parameters (see also clause 8.2.2.3).

- `org.etsi.ttcn.tci.TciParameterPassingMode.TCI_IN;`
- `org.etsi.ttcn.tci.TciParameterPassingMode.TCI_INOUT;`
- `org.etsi.ttcn.tri.TciParameterPassingMode.TCI_OUT;`

For the distinct parameter value `null`, the encoded parameter value shall be set to Java `null`.

The following constants shall be used for value handling (see also clause 8.2.2.4).

- `org.etsi.ttcn.tci.TciTypeClass.ADDRESS;`
- `org.etsi.ttcn.tci.TciTypeClass.ANYTYPE;`
- `org.etsi.ttcn.tci.TciTypeClass.BITSTRING;`
- `org.etsi.ttcn.tci.TciTypeClass.BOOLEAN;`
- `org.etsi.ttcn.tci.TciTypeClass.CHARSTRING;`
- `org.etsi.ttcn.tci.TciTypeClass.COMPONENT;`
- `org.etsi.ttcn.tci.TciTypeClass ENUMERATED;`
- `org.etsi.ttcn.tci.TciTypeClass.FLOAT;`
- `org.etsi.ttcn.tci.TciTypeClass.HEXSTRING;`
- `org.etsi.ttcn.tci.TciTypeClass.INTEGER;`
- `org.etsi.ttcn.tci.TciTypeClass.OBJID;`
- `org.etsi.ttcn.tci.TciTypeClass.OCTETSTRING;`
- `org.etsi.ttcn.tci.TciTypeClass.RECORD;`
- `org.etsi.ttcn.tci.TciTypeClass.RECORD_OF;`
- `org.etsi.ttcn.tci.TciTypeClass.SET;`
- `org.etsi.ttcn.tci.TciTypeClass.SET_OF;`
- `org.etsi.ttcn.tci.TciTypeClass.UNION;`
- `org.etsi.ttcn.tci.TciTypeClass.UNIVERSAL_CHARSTRING;`
- `org.etsi.ttcn.tci.TciTypeClass.VERDICT;`

The following constants shall be used for component handling (see also clause 8.2.2.5).

- `org.etsi.ttcn.tci.TciTestComponentKind.TCI_CTRL_COMP;`
- `org.etsi.ttcn.tci.TciTestComponentKind.TCI_MTC_COMP;`
- `org.etsi.ttcn.tci.TciTestComponentKind.TCI_PTC_COMP;`
- `org.etsi.ttcn.tci.TciTestComponentKind.TCI_SYSTEM_COMP;`

8.4 Mapping of interfaces

The TCI IDL definition defines four interfaces, the **TCI-TM**, the **TCI-CH**, the **TCI-CD**, and the **TCI-TL** interface. The operations are defined for different directions within this interface, i.e. some operations can only be called by the TTCN-3 Executable (TE), the System Adaptor (SA) or the Platform Adaptor (PA) on the Test Management and Control (TMC) while others can only be called by the TMC on the TE. This is reflected by dividing the TCI IDL interfaces in two sub interfaces, each suffixed by Required or Provided.

Table 3: Sub interfaces

Calling/Called	TE	TM	CD	CH	SA	PA	TL
TE	-	TCI-TM Provided	TCI-CD Provided	TCI-CH Provided	See ES 201 873-5 [3]	See ES 201 873-5 [3]	TCI-TL Provided
TM	TCI-TM Required	-	-	-	-	-	TCI-TL Provided
CD	TCI-CD Required	-	-	-	-	-	TCI-TL Provided
CH	TCI-CH Required	-	-	-	-	-	TCI-TL Provided
SA	See Part 5 [3]	-	-	-	-	-	TCI-TL Provided
PA	See Part 5 [3]	-	-	-	-	-	TCI-TL Provided
TL	-	-	-	-	-	-	-

All methods defined in these interfaces should behave as defined in clause 7.

8.4.1 The TCI-TM interface

8.4.1.1 TCI-TM provided

The TCI-TM Provided interface is mapped to the following interface:

```
// TCI-TM
// TE -> TM
package org.etsi.ttcn.tci;
public interface TciTMProvided {
 public void tciTestCaseStarted (TciTestCaseId testCaseId, TciParameterList parameterList, Float timer);
 public void tciTestCaseTerminated ( VerdictValue verdict, TciParameterList parameterList);
 public void tciControlTerminated ();
 public Value tciGetModulePar (TciModuleParameterId parameterId);
 public void tciLog (TriComponentId testComponentId, String message);
 public void tciError (String message);
}
```

8.4.1.2 TCI-TM required

The TCI-TM Required interface is mapped to the following interface:

```
// TCI-TM
// TM -> TE
package org.etsi.ttcn.tci;
public interface TciTMRequired {
 public void tciRootModule (TciModuleId moduleName) ;
 public TciModuleIdList tciGetImportedModules ();
 public TciModuleParameterList tciGetModuleParameters (TciModuleId moduleId);
 public TciTestCaseIdList tciGetTestCases ();
 public TciParameterTypeList tciGetTestCaseParameters (TciTestCaseId TestCaseId);
 public TriPortIdList tciGetTestCaseTSI (TciTestCaseId testCaseId);
 public void tciStartTestCase
 (String testCaseId, TciParameterList parameterList) ;
 public void tciStopTestCase () ;
 public void tciStartControl () ;
 public void tciStopControl () ;
}
```

8.4.2 The TCI-CD interface

8.4.2.1 TCI-CD provided

The TCI-CD Provided interface is mapped to the following interface:

```
// TCI-CD
// TE -> CD
package org.etsi.ttcn.tci;
public interface TciCDProvided {
 public Value decode (TriMessage message, Type decodingHypothesis );
 public TriMessage encode (Value value);
}
```

8.4.2.2 TCI-CD required

The TCI-CD Required interface is mapped to the following interface:

```
// TCI-CD
// CD -> TE
package org.etsi.ttcn.tci;
public interface TciCDRequired {
 public Type getTypeForName (String typeName);
 public Type getInteger ();
 public Type getFloat ();
 public Type getBoolean ();
 public Type getObjid ();
 public Type getCharstring ();
 public Type getUniversalCharstring ();
 public Type getHexString ();
 public Type getBitstring ();
 public Type getOctetstring ();
 public Type getVerdict ();
 public void tciErrorReq (String message);
}
```

8.4.3 The TCI-CH interface

8.4.3.1 TCI-CH provided

The TCI-CH Provided interface is mapped to the following interface:

```
// TciCHProvided
// TE -> CH
package org.etsi.ttcn.tci;
public interface TciCHProvided {
 public void tciSendConnected (TriPortId sender, TriComponentId receiver, Value sendMessage) ;
 public void tciSendConnectedBC (TriPortId sender, Value sendMessage) ;
 public void tciSendConnectedDMC (TriPortId sender, TriComponentIdList receivers,
 Value sendMessage) ;

 public void tciCallConnected(TriPortId sender,
 TriComponentId receiver,
 TriSignatureId signature,
 TciParameterList parameterList) ;
 public void tciCallConnectedBC(TriPortId sender,
 TriSignatureId signature,
 TciParameterList parameterList) ;
 public void tciCallConnectedMC(TriPortId sender,
 TriComponentIdList receivers,
 TriSignatureId signature,
 TciParameterList parameterList) ;

 public void tciReplyConnected(TriPortId sender,
 TriComponentId receiver,
 TriSignatureId signature,
 TciParameterList parameterList,
 Value returnValue) ;
 public void tciReplyConnectedBC(TriPortId sender,
 TriSignatureId signature,
 TciParameterList parameterList,
```

```

 Value returnValue) ;
 public void tciReplyConnectedMC(TriPortId sender,
 TriComponentIdList receivers,
 TriSignatureId signature,
 TciParameterList parameterList,
 Value returnValue) ;

 public void tciRaiseConnected(TriPortId sender,
 TriComponentId receiver,
 TriSignatureId signature,
 Value except) ;
 public void tciRaiseConnectedBC(TriPortId sender,
 TriSignatureId signature,
 Value except) ;
 public void tciRaiseConnectedMC(TriPortId sender,
 TriComponentIdList receivers,
 TriSignatureId signature,
 Value except) ;

 public TriComponentId tciCreateTestComponentReq(int kind, Type componentType, String name) ;
 public void tciStartTestComponentReq(TriComponentId comp,
 TciBehaviourId behavior,
 TciParameterList parameterList) ;

 public void tciStopTestComponentReq(TriComponentId comp) ;
 public void tciConnectReq(TriPortId fromPort, TriPortId toPort) ;
 public void tciDisconnectReq(TriPortId fromPort, TriPortId toPort) ;
 public void tciTestComponentTerminatedReq(TriComponentId comp, VerdictValue verdict) ;
 public boolean tciTestComponentRunningReq(TriComponentId comp) ;
 public TriComponentId tciGetMTCReq() ;
 public void tciMapReq(TriPortId fromPort, TriPortId toPort) ;
 public void tciUnmapReq(TriPortId fromPort, TriPortId toPort) ;
 public void tciExecuteTestCaseReq(TriComponentId testComponentId,
 TriPortIdList tsipPortList) ;
 public void tciResetReq() ;
 public boolean tciTestComponentDoneReq(TriComponentId testComponentId) ;
 public void tciKillTestComponentReq(TriComponentId component)
 public boolean tciTestComponentAliveReq (TriComponentId component)
 public boolean tciTestComponentKilledReq (TriComponentId component)
}

```

8.4.3.2 TCI-CH required

The TCI-CH Required interface is mapped to the following interface:

```

// TciCHRequired
// CH -> TE
package org.etsi.ttcn.tci;
public interface TciCHRequired extends TciCDRequired {
 public void tciEnqueueMsgConnected(TriPortId sender,
 TriComponentId receiver,
 Value receivedMessage) ;

 public void tciEnqueueCallConnected(TriPortId sender,
 TriComponentId receiver,
 TriSignatureId signature,
 TciParameterList parameterList) ;

 public void tciEnqueueReplyConnected(TriPortId sender,
 TriComponentId receiver,
 TriSignatureId signature,
 TciParameterList parameterList,
 Value returnValue) ;

```

```

public void tciEnqueueRaiseConnected(TriPortId sender,
 TriComponentId receiver,
 TriSignatureId signature,
 Value except) ;

public TriComponentId tciCreateTestComponent(int kind, Type componentType, String name) ;

public void tcistartTestComponent(TriComponentId comp,
 TciBehaviourId behavior,
 TciParameterList parameterList) ;

public void tcistopTestComponent(TriComponentId comp) ;

public void tciConnect(TriPortId fromPort, TriPortId toPort) ;

public void tciDisconnect(TriPortId fromPort, TriPortId toPort) ;

public void tciTestComponentTerminated(TriComponentId comp, VerdictValue verdict);

public boolean tciTestComponentRunning(TriComponentId comp) ;

public boolean tciTestComponentDone(TriComponentId comp) ;

public TriComponentId tciGetMTC () ;

public void tciExecuteTestCase (TciTestCaseId TestCaseId, TriPortIdList tsiPortList) ;

public void tciReset () ;

public void tciMap (TriPortId fromPort, TriPortId toPort) ;

public void tciUnmap (TriPortId fromPort, TriPortId toPort) ;

public void tciKillTestComponent(TriComponentId component)

public boolean tciTestComponentAlive (TriComponentId component)

public boolean tciTestComponentKilled (TriComponentId component)
}

```

8.4.4 The TCI-TL interface

8.4.4.1 TCI-TL provided

The TCI-TL Provided interface is mapped to the following interface:

```

// TCI-TL
// TE, TM, CH, CD, SA, PA -> TL
package org.etsi.ttcn.tci;
public interface TciTLProvided {
 public void tliTcExecute(String am, int ts, String src, int line, TriComponentId c,
 TciTestCaseId tcId, TciParameterList triPars, TriTimerDuration dur);
 public void tliTcStart(String am, int ts, String src, int line, TriComponentId c,
 TciTestCaseId tcId, TciParameterList tciPars, TriTimerDuration dur);
 public void tliTcStop(String am, int ts, String src, int line, TriComponentId c);
 public void tliTcStarted(String am, int ts, String src, int line, TriComponentId c,
 TciTestCaseId tcId, TciParameterList tciPars, TriTimerDuration dur);
 public void tliTcTerminated(String am, int ts, String src, int line, TriComponentId c,
 TciTestCaseId tcId, TciParameterList tciPars, VerdictValue verdict);
 public void tliCtrlStart(String am, int ts, String src, int line, TriComponentId c);
 public void tliCtrlStop(String am, int ts, String src, int line, TriComponentId c);
 public void tliCtrlTerminated(String am, int ts, String src, int line, TriComponentId c);
 public void tliMSend_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, Value msgValue, Value addrValue,
 TciStatus encoderFailure, TriMessage msg, TriAddress address,
 TriStatus transmissionFailure);
 public void tliMSend_m_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, Value msgValue
 TciStatus encoderFailure, TriMessage msg, TriStatus transmissionFailure);
 public void tliMSend_m_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, Value msgValue, TciValueList addrValues,
 TciStatus encoderFailure, TriMessage msg, TriAddressList addresses,
 TriStatus transmissionFailure);
 public void tliMSend_c(String am, int ts, String src, int line, TriComponentId c,
 Value msgValue, TciValueList addrValues,
 TciStatus encoderFailure, TriMessage msg, TriAddressList addresses,
 TriStatus transmissionFailure);
}

```

```

 TriPortId at, TriPortId to, Value msgValue, TriStatus transmissionFailure);
public void tliMSend_c_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, Value msgValue, TriStatus transmissionFailure);
public void tliMSend_c_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, Value msgValue, TriStatus transmissionFailure);
public void tliMDetected_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriMessage msg, TriAddress address);
public void tliMDetected_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, Value msgValue );
public void tliMMismatch_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, Value msgValue, TciValueTemplate msgTmpl, TciValueDifferenceList diffs,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliMMismatch_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, Value msgValue, TciValueTemplate msgTmpl, TciValueDifferenceList diffs,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliMReceive_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, Value msgValue, TciValueTemplate msgTmpl,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliMReceive_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, Value msgValue, TciValueTemplate msgTmpl,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrCall_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature, TciParameterList tciPars,
 Value addrValue, TciStatus encoderFailure, TriParameterList triPars,
 TriAddress address, TriStatus transmissionFailure);
public void tliPrCall_m_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature, TciParameterList tciPars,
 TciStatus encoderFailure, TriParameterList triPars,
 TriStatus transmissionFailure);
public void tliPrCall_m_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature, TciParameterList tciPars,
 TciValueList addrValues, TciStatus encoderFailure, TriParameterList triPars,
 TriAddressList addresses, TriStatus transmissionFailure);
public void tliPrCall_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature, TciParameterList tciPars,
 TriStatus transmissionFailure);
public void tliPrCall_c_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, TriSignatureId signature, TciParameterList tciPars,
 TriStatus transmissionFailure);
public void tliPrCall_c_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, TriSignatureId signature, TciParameterList tciPars,
 TriStatus transmissionFailure);
public void tliPrGetCallDetected_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriSignatureId signature, TriParameterList triPars,
 TriAddress address);
public void tliPrGetCallDetected_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriSignatureId signature, TciParameterList tciPars );
public void tliPrGetCallMismatch_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, TciValueTemplate parsTmpl, TciValueDifferenceList diffs,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliPrGetCallMismatch_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, TciValueTemplate parsTmpl, TciValueDifferenceList diffs,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrGetCall_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, TciValueTemplate parsTmpl,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliPrGetCall_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, TciValueTemplate parsTmpl,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrReply_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature, TciParameterList tciPars,
 Value replValue, Value addrValue,
 TciStatus encoderFailure, TriParameterList triPars,
 TriParameter repl, TriAddress address, TriStatus transmissionFailure);
public void tliPrReply_m_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature, TciParameterList tciPars,
 Value replValue, TciStatus encoderFailure,
 TriParameterList triPars, TriParameter repl, TriStatus transmissionFailure);
public void tliPrReply_m_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature, TciParameterList tciPars,
 Value replValue, TciValueList addrValues,
 TciStatus encoderFailure, TriParameterList triPars,
 TriParameter repl, TriAddressList addresses, TriStatus transmissionFailure);
public void tliPrReply_c(String am, int ts, String src, int line, TriComponentId c,

```

```

 TriPortId at, TriPortId to, TriSignatureId signature,
 TciParameterList tciPars, Value replValue,
 TriStatus transmissionFailure);
public void tliPrReply_c_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, TriSignatureId signature, TciParameterList tciPars,
 Value replValue, TriStatus transmissionFailure);
public void tliPrReply_c_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, TriSignatureId signature, TciParameterList tciPars,
 Value replValue, TriStatus transmissionFailure);
public void tliPrGetReplyDetected_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriSignatureId signature, in TriParameterListType triPars,
 TriParameter repl, TriAddress address);
public void tliPrGetReplyDetected_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriSignatureId signature, in TciParameterList tciPars,
 Value replValue);
public void tliPrGetReplyMismatch_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, in TciValueTemplate parsTmpl,
 Value replValue, TciValueTemplate replyTmpl, TciValueDifferenceList diffs,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliPrGetReplyMismatch_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, in TciValueTemplate parsTmpl,
 Value replValue, TciValueTemplate replyTmpl, TciValueDifferenceList diffs,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrGetReply_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, in TciValueTemplate parsTmpl,
 Value replValue, TciValueTemplate replyTmpl,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliPrGetReply_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 TciParameterList tciPars, in TciValueTemplate parsTmpl,
 Value replValue, TciValueTemplate replyTmpl,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrRaise_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to,
 TriSignatureId signature, TciParameterList tciPars, Value excValue,
 Value addrValue, TciStatus encoderFailure, TriException exc,
 TriAddress address, TriStatus transmissionFailure);
public void tliPrRaise_m_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to,
 TriSignatureId signature, TciParameterList tciPars, Value excValue,
 TciStatus encoderFailure, TriException exc, TriStatus transmissionFailure);
public void tliPrRaise_m_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to,
 TriSignatureId signature, TciParameterList tciPars, Value excValue,
 TciValueList addrValues, TciStatus encoderFailure, TriException exc,
 TriAddressList addresses, TriStatus transmissionFailure);
public void tliPrRaise_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId to, TriSignatureId signature,
 TciParameterList tciPars, Value excValue, TriStatus transmissionFailure);
public void tliPrRaise_c_BC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, TriSignatureId signature, TciParameterList tciPars,
 Value excValue, TriStatus transmissionFailure);
public void tliPrRaise_c_MC(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortIdList to, TriSignatureId signature, TciParameterList tciPars,
 Value excValue, TriStatus transmissionFailure);
public void tliPrCatchDetected_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriSignatureId signature,
 TriException exc, TriAddress address);
public void tliPrCatchDetected_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriPortId from, TriSignatureId signature,
 Value excValue);
public void tliPrCatchMismatch_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 Value excValue, TciValueTemplate excTmpl, TciValueDifferenceList diffs,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliPrCatchMismatch_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 Value excValue, TciValueTemplate excTmpl, TciValueDifferenceList diffs,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrCatch_m(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,
 Value excValue, TciValueTemplate excTmpl,
 Value addrValue, TciValueTemplate addressTmpl);
public void tliPrCatch_c(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature,

```

```

 Value excValue, TciValueTemplate excTmpl,
 TriComponentId from, TciNonValueTemplate fromTmpl);
public void tliPrCatchTimeoutDetected(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature);
public void tliPrCatchTimeout(String am, int ts, String src, int line, TriComponentId c,
 TriPortId at, TriSignatureId signature);
public void tliCCreate(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp, String name, Boolean alive);
public void tliCStart(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp, TciBehaviourId name, TciParameterList tciPars);
public void tliCRunning(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp, ComponentStatus status);
public void tliCAlive(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp, ComponentStatus status);
public void tliCStop(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp);
public void tliCKill(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp);
public void tliCDoneMismatch(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp, TciNonValueTemplate compTmpl);
public void tliCDone(String am, int ts, String src, int line, TriComponentId c,
 TciNonValueTemplate compTmpl);
public void tliCKilledMismatch(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId comp, TciNonValueTemplate compTmpl);
public void tliCKilled(String am, int ts, String src, int line, TriComponentId c,
 TciNonValueTemplate compTmpl);
public void tliCTerminated(String am, int ts, String src, int line, TriComponentId c,
 VerdictValue verdict);
public void tliPConnect(String am, int ts, String src, int line, TriComponentId c,
 TriPortId port1, TriPortId port2);
public void tliPDisconnect(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId c1, TriPortId port1, TriComponentId c2, TriPortId port2);
public void tliPMap(String am, int ts, String src, int line, TriComponentId c,
 TriPortId port1, TriPortId port2);
public void tliPUunmap(String am, int ts, String src, int line, TriComponentId c,
 TriComponentId c1, TriPortId port1, TriComponentId c2, TriPortId port2);
public void tliPClear(String am, int ts, String src, int line, TriComponentId c,
 TriPortId port);
public void tliPStart(String am, int ts, String src, int line, TriComponentId c,
 TriPortId port);
public void tliPStop(String am, int ts, String src, int line, TriComponentId c,
 TriPortId port);
public void tliPHalt(String am, int ts, String src, int line, TriComponentId c,
 TriPortId port);
public void tliEncode(String am, int ts, String src, int line, TriComponentId c,
 Value val, TciStatus encoderFailure, TriMessage msg, String codec);
public void tliDecode(String am, int ts, String src, int line, TriComponentId c,
 TriMessage msg, TciStatus decoderFailure, Value val, String codec);
public void tliTTimeoutDetected(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer);
public void tliTTTimeoutMismatch(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer, TciNonValueTemplate timerTmpl);
public void tliTTTimeout(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer, TciNonValueTemplate timerTmpl);
public void tliTStart(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer, TriTimerDuration dur);
public void tliTStop(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer, in TriTimerDuration dur);
public void tliTRead(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer, TriTimerDuration elapsed);
public void tliTRunning(String am, int ts, String src, int line, TriComponentId c,
 TriTimerId timer, TimerStatus status);
public void tliSEnter(String am, int ts, String src, int line, TriComponentId c,
 QualifiedName name, TciParameterList tciPars, String kind);
public void tliSLeave(String am, int ts, String src, int line, TriComponentId c,
 QualifiedName name, TciParameterListType tciPars, Value returnValue, String kind);
public void tliVar(String am, int ts, String src, int line, TriComponentId c,
 QualifiedName name, Value varValue);
public void tliModulePar(String am, int ts, String src, int line, TriComponentId c,
 QualifiedName name, Value parValue);
public void tliGetVerdict(String am, int ts, String src, int line, TriComponentId c,
 VerdictValue verdict);
public void tliSetVerdict(String am, int ts, String src, int line, TriComponentId c,
 VerdictValue verdict, String reason);
public void tliLog(String am, int ts, String src, int line, TriComponentId c,
 TString log);
public void tliAEnter(String am, int ts, String src, int line, TriComponentId c);
public void tliALeave(String am, int ts, String src, int line, TriComponentId c);

```

```

public void tliADefaults(String am, int ts, String src, int line, TriComponentId c);
public void tliAAActivate(String am, int ts, String src, int line, TriComponentId c,
 QualifiedName name, TciParameterList tciPars, Value ref);
public void tliADeactivate(String am, int ts, String src, int line, TriComponentId c,
 Value ref);
public void tliANomatch(String am, int ts, String src, int line, TriComponentId c);
public void tliARepeat(String am, int ts, String src, int line, TriComponentId c);
public void tliAWait(String am, int ts, String src, int line, TriComponentId c);
public void tliAction(String am, int ts, String src, int line, TriComponentId c, String action);
public void tliMatch(String am, int ts, String src, int line, TriComponentId c, Value expr,
 TciValueTemplate tmpl);
public void tliMatchMismatch(String am, int ts, String src, int line, TriComponentId c,
 Value expr, TciValueTemplate tmpl, TciValueDifferenceList diffs);
public void tliInfo (String am, int ts, String src, int line, TriComponent c,
 int level, String info)
}

```

8.5 Optional parameters

Clause 7.4 defines that a reserved value shall be used to indicate the absence of an optional parameter. For the Java language mapping the Java `null` value shall be used to indicate the absence of an optional value. For example, if in the `tciReplyConnected` operation the `value` parameter shall be omitted the operation invocation shall be `tciReplyConnected (sender, receiver, signature, parameterList, null)`.

8.6 TCI initialization

All methods are non-static, i.e. operations can only be called on objects. As the present document does not define concrete implementation strategies of TE, TM, CD and CH the mechanism how the TE, the TM, the CD or the CH get to know the handles on the respective objects is out of scope of the present document.

Tool vendors shall provide methods to the developers of TM, CD and CH to register the TE, TM, CD and CH to their respective communication partner.

8.7 Error handling

All operations called from the TM,CH or CD that return have succeeded. If an erroneous situation has been identified by the TE a test case error will be communicated to the user using the procedures as defined in clause 7.3.1.2.6 (`tciError`). If an operation called by the TE in the TM, CH, CD, or TL produces an error, this erroneous situation should be communicated to the TE using the procedures as defined in clause 7.3.2.1.14 (`tciErrorReq`).

Beside this error handling no additional error handling is defined with this Java language mapping. In particular, no exception handling mechanisms are defined.

9 ANSI C language mapping

9.1 Introduction

This clause defines the TRI ANSI-C language mapping for the TCI data specified in clause 7.2 and for the TCI operations specified in clause 7.3.

9.2 Value interfaces

TCI IDL Interface	ANSI C representation	Notes and comments
Type		
TciModuleIdType getDefiningModule()	TciModuleIdType tciGetDefiningModule(Type inst)	

TCI IDL Interface	ANSI C representation	Notes and comments
TString getName()	String tciGetName(Type inst)	String type reused from IDL (OMG recommendation)
TciTypeClassType getTypeClass()	TciTypeClassType tciGetTypeClass (Type inst)	
Value newInstance()	Value tciNewInstance(Type inst)	
TString_getTypeEncoding()	String tciGetTypeEncoding(Type inst)	
TStringSeq_getTypeExtension()	String* getTypeExtension(Type inst)	
TString_getTypeEncodingVariant()	String tciGetTypeEncodingVariant(Type inst)	
Value		
TString_getValueEncoding()	String tciGetValueEncoding(Value inst)	
TString_getValueEncodingVariant()	String tciGetValueEncodingVariant(Value inst)	
Type_getType()	Type tciGetType(Value inst)	
TBoolean notPresent()	Boolean tciNotPresent(Value inst)	Boolean type reused from IDL (OMG recommendation)
IntegerValue		
TInteger getInt()	String tciGetIntAbs(Value inst)	Returns the (10-base) integer absolute value as an ASCII string.
	unsigned long int tciGetIntNumberOfDigits (Value inst)	Returns the number of digits in an integer value.
	Boolean tciGetIntSign(Value inst)	Returns true if the number is positive, false otherwise.
	char tciGetIntDigit (Value inst, unsigned long int position)	Returns the value of the digit at position 'position', where position 0 is the least significant digit.
void setInt(in TInteger value)	void tciSetIntAbs(Value inst, String value)	Sets the (10-base) absolute value of the integer via an ASCII string. The first digit must not be 0 unless the value is 0.
	void tciSetIntNumberOfDigits (Value inst, unsigned long int dig_num)	Sets the number of digits in an integer value.
	void tciSetIntSign (Value inst, Boolean sign)	Sets the sign to + (true) or - (false).
	void tciSetIntDigit (Value inst, unsigned long int position, char digit)	Sets the value of the digit at position 'position', where position 0 is the least significant digit.
FloatValue		
TFloat getFloat()	double tciGetFloatValue(Value inst)	
void setFloat(in TFloat value)	void tciSetFloatValue(Value inst, double value)	
BooleanValue		
TBoolean getBoolean()	Boolean tciGetBooleanValue(Value inst)	
void setBoolean (in TBoolean value)	void tciSetBooleanValue (Value inst, Boolean value)	
ObjidValue		
TObjid getObjid()	TciObjidValue tciGetTciObjidValue(Value inst)	
void setObjid(in TObjid value)	void tciSetObjidValue(Value inst, TciObjidValue value)	

TCI IDL Interface	ANSI C representation	Notes and comments
CharstringValue		
TString getString()	TciCharStringValue tciGetCStringValue(Value inst)	
void setString(in TString value)	void tciSetCStringValue (Value inst, TciCharStringValue value)	
TChar getChar (in TInteger position)	char tciGetCStringCharValue (Value inst, long int position)	
void setChar (in TInteger position, in char value)	void tciSetCStringCharValue (Value inst, long int position, char value)	
TInteger getLength()	unsigned long int tciGetCStringLength (Value inst)	
void setLength(in TInteger len)	void tciSetCStringLength (Value inst, unsigned long int len)	
UniversalCharstringValue		
TString getString()	TciUCStringValue tciGetUCStringValue(Value inst)	
void setString(in TString value)	void tciSetUCStringValue (Value inst, TciUCStringValue value)	
TUniversalChar getChar (in TInteger position)	void tciGetUCStringCharValue (Value inst, unsigned long int position, TciUCValue result)	
void setChar (in TInteger position, in TUniversalChar value)	void tciSetUCStringCharValue (Value inst, unsigned long int position, TciUCValue value)	
TInteger getLength()	unsigned long int tciGetUCStringLength (Value inst)	
void setLength(in TInteger len)	void tciSetUCStringLength (Value inst, unsigned long int len)	
BitstringValue		
TString getString()	String tciGetBStringValue(Value inst)	
void setString(in TString value)	void tciSetBStringValue (Value inst, String value)	
TChar getBit (in integer position)	int tciGetBStringBitValue (Value inst, long int position)	
void setBit (in TInteger position, in TInteger value)	void tciSetBStringBitValue (Value inst, unsigned long int position, int value)	
TInteger getLength()	unsigned long int tciGetBStringLength (Value inst)	
void setLength(in TInteger len)	void tciSetBStringLength (Value inst, long int len)	
HexstringValue		
TString getString()	String tciGetHStringValue(Value inst)	
void setString(in TString value)	void tciSetHStringValue (Value inst, String value)	
TChar getHex (in TInteger position)	int tciGetHStringHexValue (Value inst, unsigned long int position)	
void setBit (in TInteger position, in TInteger value)	void tciSetHStringHexValue (Value inst, unsigned long int position, int value)	
TInteger getLength()	long int tciGetHStringLength (Value inst)	
void setLength(in TInteger len)	void tciSetHStringLength (Value inst, unsigned long int len)	
OctetstringValue		
TString getString()	String tciGetOStringValue(Value inst)	
void setString(in TString value)	void tciSetOStringValue (Value inst, String value)	
TChar getOctet(in TInteger position)	int tciGetOStringOctetValue (Value inst, unsigned long int position)	
void setOctet (in TInteger position, in TInteger value)	void tciSetOStringOctetValue (Value inst, unsigned long int position, int value)	
TInteger getLength()	unsigned long int tciGetOStringLength (Value inst)	

TCI IDL Interface	ANSI C representation	Notes and comments
void setLength(in TInteger len)	void tciSetOStringLength (Value inst, unsigned long int len)	
RecordValue		
Value getField(in TString fieldName)	Value tciGetRecFieldValue (Value inst, String fieldName)	
void setField (in TString fieldName, in Value value)	void tciSetRecFieldValue (Value inst, String fieldName, Value value)	
TString[] getFieldNames()	char** tciGetRecFieldNames(Value inst)	Returns a NULL-terminated array of the field names.
void setFieldOmitted (in TString fieldName)	void setFieldOmitted (Value inst, String fieldName)	
RecordOfValue		
Value getField(in TInteger position)	Value tciGetRecOfFieldValue (Value inst, unsigned long int position)	
void setField (in TInteger position, in Value value)	void tciSetRecOfFieldValue (Value inst, unsigned long int position, Value value)	
void appendField(in Value value)	void tciAppendRecOfFieldValue (Value inst, Value value)	
Type getElementType()	Type tciGetRec ElementType (Value inst)	
TInteger getLength()	unsigned long int tciGetRecOfLength (Value inst)	
void setLength(in TInteger len)	void tciSetRecOfLength (Value inst, unsigned long int len)	
UnionValue		
Value getVariant (in TString variantName)	Value tciGetUnionVariant (Value inst, String variantName)	
void setVariant (in TString variantName, in Value value)	void tciSetUnionVariant (Value inst, String variantName, Value value)	
TString getPresentVariantName()	String tciGetUnionPresentVariantName (Value inst)	
TString[] getVariantNames()	char** tciGetUnionVariantNames (Value inst)	Returns a NULL-terminated array of the field names.
EnumeratedValue		
TString getEnum()	String tciGetEnumValue (Value inst)	
void setEnum(in TString enumValue)	void tciSetEnumValue (Value inst, String enumValue)	
VerdictValue		
TInteger getVerdict()	int tciGetVerdictValue (Value inst)	
void setVerdict(in TInteger verdict)	void tciSetVerdictValue (Value inst, int verdict)	
AddressValue		
Value getAddress()	Value tciGetAddressValue (Value inst)	
void setAddress(in Value value)	void tciSetAddressValue (Value inst, Value value)	

9.3 Logging interface

TCI IDL Interface	ANSI C representation	Notes and comments
TciValueTemplate		
TBoolean isOmit()	Boolean tciIsOmit(TciValueTemplate inst)	Boolean type reused from IDL (OMG recommendation)
TBoolean isAny()	Boolean tciIsAny(TciValueTemplate inst)	Boolean type reused from IDL (OMG recommendation)
TBoolean isAnyOrOmit()	Boolean tciIsAnyOrOmit(TciValueTemplate inst)	Boolean type reused from IDL (OMG recommendation)
TString getTemplateDef()	String tciGetTemplateDef(TciValueTemplate inst)	String type reused from IDL (OMG recommendation)
TciNonValueTemplate		
TBoolean isAny()	Boolean tciIsAnyNonValue (TciNonValueTemplate inst)	Boolean type reused from IDL (OMG recommendation)
TBoolean isAll()	Boolean tciIsAllNonValue (TciNonValueTemplate inst)	Boolean type reused from IDL (OMG recommendation)
TString getTemplateDef()	String tciGetTemplateDefNonValue (TciNonValueTemplate inst)	String type reused from IDL (OMG recommendation)
TciValueList		
TInteger size()	int size(TciValueList inst)	
TBoolean isEmpty()	Boolean isEmpty(TciValueList inst)	Boolean type reused from IDL (OMG recommendation)
Value get(TInteger index)	Value get(TciValueList inst, int index)	
TciValueDifference		
Value getValue()	Value getValue(TciValueDifference inst)	
TciValueTemplate getTciValueTemplate()	TciValueTemplate getTciValueTemplate(TciValueDifference inst)	
TString getDescription()	String getDescription(TciValueDifference inst)	String type reused from IDL (OMG recommendation)
TciValueDifferenceList		
TInteger size()	int size(TciValueDifferenceList inst)	
TBoolean isEmpty()	Boolean isEmpty(TciValueDifferenceList inst)	Boolean type reused from IDL (OMG recommendation)
TciValueDifference get(TInteger index)	TciValueDifference get(TciValueDifferenceList inst, int index)	

9.4 Operation interfaces

9.4.1 The TCI-TM interface

9.4.1.1 TCI-TM provided

The TCI-TM Provided interface is mapped to the following interface:

```
void tciTestCaseStarted
 (TciTestCaseIdType testCaseId, TciParameterListType parameterList, double timer)
void tciTestCaseTerminated (VerdictValue verdict, TciParameterListType parameterlist)
void tciControlTerminated()
Value tciGetModulePar (TciModuleParameterIdType parameterId)
void tciLog(String message)
void tciError(String message)
```

9.4.1.2 TCI-TM required

The TCI-TM Required interface is mapped to the following interface:

```
void tciRootModule(String moduleId)
TciModuleIdListType tciGetImportedModules()
TciModuleParameterListType tciGetModuleParameters(TciModuleIdType moduleName)
TciTestCaseIdListType tciGetTestCases()
TciParameterTypeListType tciGetTestCaseParameters (TciTestCaseIdType testCaseId)
TriPortIdList tciGetTestCaseTSI (TciTestCaseIdType testCaseId)
void tciStartTestCase (TciTestCaseIdType testCaseId, TciParameterListType parameterlist)
void tciStopTestCase()
TriComponentId tciStartControl()
void tciStopControl()
```

9.4.2 The TCI-CD interface

9.4.2.1 TCI-CD provided

The TCI-CD Provided interface is mapped to the following interface:

```
Value tciDecode (BinaryString message, Type decHypothesis)
BinaryString tciEncode(Value value)
```

NOTE: BinaryString type reused from TRI.

9.4.2.2 TCI-CD required

The TCI-CD Required interface is mapped to the following interface:

```
Type tciGetTypeForName(String typeName)
Type tciGetIntegerType()
Type tciGetFloatType()
Type tciGetBooleanType()
Type tciGetCharType()
Type tciGetUniversalCharType()
Type tciGetTciObjidType()
Type tciGetTciCharstringType()
Type tciGetUniversalCharstringType()
Type tciGetHexstringType()
Type tciGetBitstringType()
Type tciGetOctetstringType()
Type tciGetVerdictType()
void tciErrorReq(String message)
```

9.4.3 The TCI-CH interface

9.4.3.1 TCI-CH provided

The TCI-CH Provided interface is mapped to the following interface:

```
void tciSendConnected(TriPortId sender, TriComponentId receiver, Value sendMessage)
void tciSendConnectedBC(TriPortId sender, Value sendMessage)
void tciSendConnectedMC
  (TriPortId sender, TriComponentIdList receivers, Value sendMessage)
void tciCallConnected
  (TriPortId sender, TriComponentId receiver, TriSignatureId signature,
 TciParameterListType parameterList)
void tciCallConnectedBC
  (TriPortId sender, TriSignatureId signature, TciParameterListType parameterList)
void tciCallConnectedMC
  (TriPortId sender, TriComponentIdList receivers, TriSignatureId signature,
 TciParameterListType parameterList)
void tciReplyConnected
  (TriPortId sender, TriComponentId receiver, TriSignatureIdType signature,
 TciParameterListType parameterList, Value returnValue)
void tciReplyConnectedBC
  (TriPortId sender, TriSignatureIdType signature, TciParameterListType parameterList,
 Value returnValue)
void tciReplyConnectedMC
```

```

(TriPortId sender, TriComponentIdList receivers, TriSignatureIdType signature,
 TciParameterListType parameterList, Value returnValue)
void tciRaiseConnected
(TriPortId sender, TriComponentId receiver, TriSignatureId signature, Value exception)
void tciRaiseConnectedBC
(TriPortId sender, TriSignatureId signature, Value exception)
void tciRaiseConnectedDMC
(TriPortId sender, TriComponentIdList receivers, TriSignatureId signature, Value exception)
TriComponentId tciCreateTestComponentReq
(TciTestComponentKindType kind, Type componentType, String name)
void tciStartTestComponentReq
(TriComponentId component, TciBehaviourIdType behavior, TciParamaterListType parameterList)
void tciStopTestComponentReq (TriComponentId component)
void tciConnectReq(TriPortId fromPort, TriPortId toPort)
void tciDisconnectReq(TriPortId fromPort, TriPortId toPort)
void tciMapReq(TriPortId fromPort, TriPortId toPort)
void tciUnmapReq(TriPortId fromPort, TriPortId toPort)
void tciTestComponentTerminatedReq(TriComponentId component, VerdictValue verdict)
Boolean tciTestComponentRunningReq(TriComponentId component)
Boolean tciTestComponentDoneReq(TriComponentId component)
TriComponentId tciGetMTCReq()
void tciExecuteTestCaseReq(TciTestCaseIdType testCaseId, TriPortIdList tsipList)
void tciResetReq()
void tciKillTestComponentReq(TriComponentId component)
Boolean tciTestComponentAliveReq (TriComponentId component)
Boolean tciTestComponentKilledReq (TriComponentId component)

```

9.4.3.2 TCI-CH required

The TCI-CH Required interface is mapped to the following interface:

```

void tciEnqueueMsgConnected
(TriPortId sender, TriComponentId receiver, Value rcvdMessage)
void tciEnqueueCallConnected
(TriPortId sender, TriComponentId receiver, TriSignatureId signature,
 TciParameterListType parameterList)
void tciEnqueueReplyConnected
(TriPortId sender, TriComponentId receiver, TriSignatureId signature,
 TciParameterListType parameterList, Value returnValue)
void tciEnqueueRaiseConnected
(TriPortId sender, TriComponentId receiver, TriSignatureIdType signature, Value exception)
TriComponentId tciCreateTestComponent
(TciTestComponentKindType kind, Type componentType, String name)
void tciStartTestComponent
(TriComponentId component, TciBehaviourIdType behavior, TciParamaterListType parameterList)
void tciStopTestComponent(TriComponentId component)
void tciConnect(TriPortId fromPort, TriPortId toPort)
void tciDisconnect(TriPortId fromPort, TriPortId toPort)
void tciMap (TriPortId fromPort, TriPortId toPort)
void tciUnmap(TriPortId fromPort, TriPortId toPort)
void tciTestComponentTerminated(TriComponentId component, VerdictValue verdict)
Boolean tciTestComponentRunning(TriComponentId component)
Boolean tciTestComponentDone(TriComponentId component)
TriComponentId tciGetMTC()
void tciExecuteTestCase(TciTestCaseIdType testCaseId, TriPortIdList tsipList)
void tciReset()
void tciKillTestComponent(TriComponentId component)
Boolean tciTestComponentAlive(TriComponentId component)
Boolean tciTestComponentKilled(TriComponentId component)

```

9.4.4 The TCI-TL interface

9.4.4.1 TCI-TL provided

The TCI-TL Provided interface is mapped to the following interface:

```

void tliTcExecute
(String am, int ts, String src, int line, TriComponentId c, TciTestCaseIdType tcId,
 TciParameterList tciPars, TriTimerDuration dur)
void tliTcStart
(String am, int ts, String src, int line, TriComponentId c, TciTestCaseIdType tcId,
 TciParameterList tciPars, TriTimerDuration dur)
void tliTcStop
(String am, int ts, String src, int line, TriComponentId c)

```

```

void tliTcStarted
  (String am, int ts, String src, int line, TriComponentId c, TciTestCaseIdType tcId,
 TciParameterListType tciPars, TriTimerDuration dur)
void tliTcTerminated
  (String am, int ts, String src, int line, TriComponentId c, TciTestCaseIdType tcId,
 TciParameterListType tciPars, VerdictValue verdict)

void tliCtrlStart(String am, int ts, String src, int line, TriComponentId c)
void tliCtrlStop(String am, int ts, String src, int line, TriComponentId c)
void tliCtrlTerminated(String am, int ts, String src, int line, TriComponentId c)

void tliMSend_m
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
 Value msgValue, Value addrValue, TciStatus encoderFailure, TriMessage msg,
 TriAddress address, TriStatus transmissionFailure)
void tliMSend_m_BC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
 Value msgValue, TciStatus encoderFailure, TriMessage msg, TriStatus transmissionFailure)
void tliMSend_m_MC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
 Value msgValue, TciValueList addrValues, TciStatus encoderFailure, TriMessage msg,
 TriAddressList addresses, TriStatus transmissionFailure)
void tliMSend_c
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
 Value msgValue, TriStatus transmissionFailure)
void tliMSend_c_BC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
 Value msgValue, TriStatus transmissionFailure)
void tliMSend_c_MC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
 Value msgValue, TriStatus transmissionFailure)
void tliMDetected_m
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
 TriMessage msg, TriAddress address)
void tliMDetected_c
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
 Value msgValue)
void tliMMismatch_m
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, Value msgValue,
 TciValueTemplate msgTmp1, TciValueDifferenceList diffs, Value addrValue,
 TciValueTemplate addressTmp1)
void tliMMismatch_c
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, Value msgValue,
 TciValueTemplate msgTmp1, TciValueDifferenceList diffs, TriComponentId from,
 TciNonValueTemplate fromTmp1)
void tliMReceive_m
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, Value msgValue,
 TciValueTemplate msgTmp1, Value addrValue, TciValueTemplate addressTmp1)
void tliMReceive_c
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, Value msgValue,
 TciValueTemplate msgTmp1, TriComponentId from, TciNonValueTemplate fromTmp1)

void tliPrCall_m
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
 TciParameterListType tciPars, Value addrValue, TciStatus encoderFailure,
 TriParameterListType triPars, TriAddress address, TciStatus transmissionFailure)
void tliPrCall_m_BC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
 TriSignatureId signature, TciParameterListType tciPars, TciStatus encoderFailure,
 TriParameterListType triPars, TriStatus transmissionFailure)
void tliPrCall_m_MC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
 TriSignatureId signature, TciParameterListType tciPars, TciValueList addrValues,
 TciStatus encoderFailure, TriParameterListType triPars, TriAddressList addresses,
 TriStatus transmissionFailure)
void tliPrCall_c
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
 TciParameterListType tciPars, TriStatus transmissionFailure)
void tliPrCall_c_BC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
 TriSignatureId signature, TciParameterListType tciPars, TriStatus transmissionFailure)
void tliPrCall_c_MC
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
 TriSignatureId signature, TciParameterListType tciPars, TriStatus transmissionFailure)
void tliPrGetCallDetected_m
  (String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
 TriSignatureId signature, TriParameterListType triPars, TriAddress address)
void tliPrGetCallDetected_c

```

```

(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
TriSignatureId signature, TciParameterListType tciPars)
void tliPrGetCallMismatch_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, TciValueDifferenceList diffs,
Value addrValue, TciValueTemplate addressTmpl)
void tliPrGetCallMismatch_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, TciValueDifferenceList diffs,
TriComponentId from, TciNonValueTemplate fromTmpl)
void tliPrGetCall_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, Value addrValue,
TciValueTemplate addressTmpl)
void tliPrGetCall_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, TriComponentId from,
TciNonValueTemplate fromTmpl)
void tliPrReply_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureIdType signature, TciParameterListType tciPars, Value replValue,
Value addrValue, TciStatus encoderFailure, TriParameterListType triPars,
TriParameter repl, TriAddress address, TriStatus transmissionFailure)
void tliPrReply_m_BC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureIdType signature, TciParameterListType tciPars, Value replValue,
TciStatus encoderFailure, TriParameterListType triPars, TriParameter repl,
TriStatus transmissionFailure)
void tliPrReply_m_MC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureIdType signature, TciParameterListType tciPars, Value replValue,
TciValueList addrValues, TriStatus encoderFailure, TriParameterListType triPars,
TriParameter repl, TriAddressList addresses, TciStatus transmissionFailure)
void tliPrReply_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureId signature, TciParameterListType tciPars, Value replValue,
TriStatus transmissionFailure)
void tliPrReply_c_BC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
TriSignatureId signature, TciParameterListType tciPars, Value replValue,
TriStatus transmissionFailure)
void tliPrReply_c_MC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
TriSignatureId signature, TciParameterListType tciPars, Value replValue,
TriStatus transmissionFailure)
void tliPrGetReplyDetected_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
TriSignatureId signature, TriParameterListType triPars, TriParameter repl, TriAddress address)
void tliPrGetReplyDetected_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
TriSignatureId signature, TciParameterListType tciPars, Value replValue)
void tliPrGetReplyMismatch_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, Value replValue,
TciValueTemplate replyTmpl, TciValueDifferenceList diffs, Value addrValue,
TciValueTemplate addressTmpl)
void tliPrGetReplyMismatch_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, Value replValue,
TciValueTemplate replyTmpl, TciValueDifferenceList diffs, TriComponentId from,
TciNonValueTemplate fromTmpl)
void tliPrGetReply_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, Value replValue,
TciValueTemplate replyTmpl, Value addrValue, TciValueTemplate addressTmpl)
void tliPrGetReply_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
TciParameterListType tciPars, TciValueTemplate parsTmpl, Value replValue,
TciValueTemplate replyTmpl, TriComponentId from, TciNonValueTemplate fromTmpl)
void tliPrRaise_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureId signature, TciParameterListType tciPars, Value excValue, Value addrValue,
TciStatus encoderFailure, TriException exc, TriAddress address, TriStatus transmissionFailure)
void tliPrRaise_m_BC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureId signature, TciParameterListType tciPars, Value excValue,
TciStatus encoderFailure, TriException exc, TriStatus transmissionFailure)
void tliPrRaise_m_MC

```

```

(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureId signature, TciParameterListType tciPars, Value excValue,
TciValueList addrValues, TciStatus encoderFailure, TriException exc,
TriAddressList addresses, TriStatus transmissionFailure)
void tliPrRaise_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId to,
TriSignatureId signature, TciParameterListType tciPars, Value excValue,
TriStatus transmissionFailure)
void tliPrRaise_c_BC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
TriSignatureId signature, TciParameterListType tciPars, Value excValue,
TriStatus transmissionFailure)
void tliPrRaise_c_MC
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortIdList to,
TriSignatureId signature, TciParameterListType tciPars, Value excValue,
TriStatus transmissionFailure)
void tliPrCatchDetected_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
TriSignatureId signature, TriException exc, TriAddress address)
void tliPrCatchDetected_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriPortId from,
TriSignatureId signature, Value excValue)
void tliPrCatchMismatch_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
Value excValue, TciValueTemplate excTmp1, TciValueDifferenceList diffs, Value addrValue,
TciValueTemplate addressTmp1)
void tliPrCatchMismatch_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
Value excValue, TciValueTemplate excTmp1, TciValueDifferenceList diffs, TriComponentId from,
TciNonValueTemplate fromTmp1)
void tliPrCatch_m
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
Value excValue, TciValueTemplate excTmp1, Value addrValue, TciValueTemplate addressTmp1)
void tliPrCatch_c
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature,
Value excValue, TciValueTemplate excTmp1, TriComponentId from, TciNonValueTemplate fromTmp1)
void tliPrCatchTimeoutDetected
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature)
void tliPrCatchTimeout
(String am, int ts, String src, int line, TriComponentId c, TriPortId at, TriSignatureId signature)

void tliCCreate
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp, String name,
Boolean alive)
void tliCStart
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp,
TciBehaviourIdType name, TciParameterListType tciPars)
void tliCRunning
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp,
ComponentStatus status)
void tliCALive
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp,
ComponentStatus status)
void tliCStop
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp)
void tliCKill
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp)
void tliCDoneMismatch
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp,
TciNonValueTemplate compTmp1)
void tliCDone
(String am, int ts, String src, int line, TriComponentId c, TciNonValueTemplate compTmp1)
void tliCTerminated
(String am, int ts, String src, int line, TriComponentId c, VerdictValue verdict)
void tliCKilledMismatch
(String am, int ts, String src, int line, TriComponentId c, TriComponentId comp,
TciNonValueTemplate compTmp1)
void tliCKilled
(String am, int ts, String src, int line, TriComponentId c, TciNonValueTemplate compTmp1)

void tliPConnect
(String am, int ts, String src, int line, TriComponentId c, TriPortId port1, TriPortId port2)
void tliPDisconnect
(String am, int ts, String src, int line, TriComponentId c, TriComponentId c1, TriPortId port1,
TriComponentId c2, TriPortId port2)
void tliPMap
(String am, int ts, String src, int line, TriComponentId c, TriPortId port1, TriPortId port2)
void tliPUnmap

```

```

(String am, int ts, String src, int line, TriComponentId c, TriComponentId c1, TriPortId port1,
 TriComponentId c2, TriPortId port2)
void tliPClear
 (String am, int ts, String src, int line, TriComponentId c, TriPortId port)
void tliPStart
 (String am, int ts, String src, int line, TriComponentId c, TriPortId port)
void tliPStop
 (String am, int ts, String src, int line, TriComponentId c, TriPortId port)
void tliPHalt
 (String am, int ts, String src, int line, TriComponentId c, TriPortId port)

void tliEncode
 (String am, int ts, String src, int line, TriComponentId c, Value val, TciStatus encoderFailure,
 TriMessage msg, String codec)
void tliDecode
 (String am, int ts, String src, int line, TriComponentId c, TriMessage msg, TciStatus
decoderFailure,
 Value val, String codec)

void tliTTimeoutDetected
 (String am, int ts, String src, int line, TriComponentId c, TriTimerId timer)
void tliTTimeoutMismatch
 (String am, int ts, String src, int line, TriComponentId c, TriTimerId timer,
 TciNonValueTemplate timerTmpl)
void tliTTimeout
 (String am, int ts, String src, int line, TriComponentId c, TriTimerIdType timer,
 TciNonValueTemplate timerTmpl)
void tliTStart
 (String am, int ts, String src, int line, TriComponentId c, TriTimerId timer, TriTimerDuration dur)
void tliTStop
 (String am, int ts, String src, int line, TriComponentId c, TriTimerId timer, TriTimerDuration dur)
void tliTRead
 (String am, int ts, String src, int line, TriComponentId c, TriTimerId timer,
 TriTimerDuration elapsed)
void tliTRunning
 (String am, int ts, String src, int line, TriComponentId c, TriTimerId timer, TimerStatus status)

void tliSEnter
 (String am, int ts, String src, int line, TriComponentId c, QualifiedName name,
 TciParameterList tciPars, String kind)
void tliSLeave
 (String am, int ts, String src, int line, TriComponentId c, QualifiedName name,
 TciParameterListType tciPars, Value returnValue, String kind)

void tliVar
 (String am, int ts, String src, int line, TriComponentId c, QualifiedName name, Value varValue)
void tliModulePar
 (String am, int ts, String src, int line, TriComponentId c, QualifiedName name, Value parValue)

void tliGetVerdict(String am, int ts, String src, int line, TriComponentId c, VerdictValue verdict)
void tliSetVerdict
 (String am, int ts, String src, int line, TriComponentId c, VerdictValue verdict, String reason)

void tliLog(String am, int ts, String src, int line, TriComponentId c, String log)

void tliAEnter(String am, int ts, String src, int line, TriComponentId c)
void tliALeave(String am, int ts, String src, int line, TriComponentId c)
void tliADefaults(String am, int ts, String src, int line, TriComponentId c)
void tliAAActivate
 (String am, int ts, String src, int line, TriComponentId c, QualifiedName name,
 TciParameterListType tciPars, Value ref)
void tliADeactivate(String am, int ts, String src, int line, TriComponentId c, Value ref)
void tliANomatch(String am, int ts, String src, int line, TriComponentId c)
void tliARepeat(String am, int ts, String src, int line, TriComponentId c)
void tliAWait(String am, int ts, String src, int line, TriComponentId c)

void tliAction(String am, int ts, String src, int line, TriComponentId c, String action)

void tliMatch
 (String am, int ts, String src, int line, TriComponentId c, Value expr, TciValueTemplate tmpl)
void tliMatchMismatch
 (String am, int ts, String src, int line, TriComponentId c, Value expr, TciValueTemplate tmpl,
 TciValueDifferenceList diffs);

void tliInfo
 (String am, int ts, String src, int line, TriComponentId c, int level, String info)

```

9.5 Data

TCI IDL ADT	ANSI C representation (Type definition)	Notes and comments
TciModuleIdType	QualifiedNames	
TciModuleParameterType	<pre>typedef struct TciModuleParameterType { String parName; Value defaultValue; } TciModuleParameterType;</pre>	
TciModuleParameterListType	<pre>typedef struct TciModuleParameterListType { long int length; TciModuleParameterType *modParList; } TciModuleParameterListType;</pre>	
TciParameterType	<pre>typedef struct TciParameterType { String parName; TciParameterPassingModeType parPassMode; Value parValue; } TciParameterType;</pre>	
TciParameterPassingModeType	<pre>typedef enum { TCI_IN_PAR = 0, TCI_INOUT_PAR = 1, TCI_OUT_PAR = 2 } TciParameterPassingModeType;</pre>	
TciParameterListType	<pre>typedef struct TciParameterListType { long int length; TciParameterType *parList; } TciParameterListType;</pre>	length 0 shall be interpreted as "empty list".
TciParameterTypeListType	<pre>typedef struct TciParameterTypeListType { long int length; Type *parList; } TciParameterTypeListType;</pre>	length 0 shall be interpreted as "empty list".
TciTestCaseIdListType	<pre>typedef struct TciTestCaseIdListType { long int length; QualifiedNames *idList; } TciTestCaseIdListType;</pre>	length 0 shall be interpreted as "empty list".
TciTypeClassType	<pre>typedef enum { TCI_ADDRESS_TYPE, TCI_ANYTYPE_TYPE, TCI_BITSTRING_TYPE, TCI_BOOLEAN_TYPE, TCI_CHAR_TYPE, TCI_CHARSTRING_TYPE, TCI_COMPONENT_TYPE, TCI_ENUMERATED_TYPE, TCI_FLOAT_TYPE, TCI_HEXSTRING_TYPE, TCI_INTEGER_TYPE, TCI_OBJID_TYPE, TCI_OCTETSTRING_TYPE, TCI_RECORD_TYPE, TCI_RECORD_OF_TYPE, TCI_SET_TYPE, TCI_SET_OF_TYPE, TCI_UNION_TYPE, TCI_UNIVERSAL_CHAR_TYPE, TCI_UNIVERSAL_CHARSTRING_TYPE, TCI_VERDICT_TYPE } TciTypeClassType;</pre>	

TCI IDL ADT	ANSI C representation (Type definition)	Notes and comments
TciTestComponentKindType	<pre>typedef enum { TCI_CTRL_COMP, TCI_MTC_COMP, TCI_PTC_COMP, TCI_SYS_COMP, TCI_ALIVE_COMP } TciTestComponentKindType;</pre>	
TciBehaviourIdType	Qualified Name	
TciValueDifference	<pre>typedef struct TciValueDifference { Value val; TciValueTemplate tmpl; String desc; } TciValueDifference;</pre>	
TciValueDifferenceList	<pre>typedef struct TciValueDifferenceList { long int length; TciValueDifference[] diffList; } TciValueDifferenceList;</pre>	length 0 shall be interpreted as "empty list".

9.6 Miscellaneous

TCI concept	ANSI C representation	Notes and comments
Verdict representation		
NONE	const int TCI_VERDICT_NONE = 0	Since the VerdictValue interface is defined in terms of integers, consensus must be established on which value defines which verdict.
PASS	const int TCI_VERDICT_PASS = 1	
INCONC	const int TCI_VERDICT_INCONC = 2	
FAIL	const int TCI_VERDICT_FAIL = 3	
ERROR	const int TCI_VERDICT_ERROR = 4	
Objid representation		
Objid	<pre>typedef struct TciObjidValue { long int length; TciObjidElem *elements; } TciObjidValue;</pre>	Since the Objid value is returned "as is" via the Objid value interface, a representation must be defined.
TciObjidElem	<pre>typedef struct TciObjidElemValue { char* elem_as_ascii; long int elem_as_number; void* aux; } TciObjidElemValue;</pre>	
CharstringValue representation		
TciCharString	<pre>typedef struct TciCharStringValue { unsigned long int length; char* string; } TciCharStringValue;</pre>	
Universal Character[String] representation		
Universal Char	typedef unsigned char[4] TciUCValue	
Universal Charstring	<pre>typedef struct TciUCStringValue { unsigned long int length; TciUCType *string; } TciUCStringValue;</pre>	

10 W3C XML mapping

10.1 Introduction

This clause introduces the TCI XML mapping [5], [6] and [7] for the logging interface of TCI. The XML mapping for the logging interface defines how the IDL definitions for TCI-TL described in clause 7 are mapped to XML. The complete schema definitions for this mapping are given in annex B.

10.2 Scopes

The IDL module **tciInterface** is mapped to an XML schema with the name space
http://uri.etsi.org/ttcn-3/tci/TLI_v3_3_1.xsd

This schema uses further schemas:

- http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd
for the mapping of simple types to XML.
- http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd
for the mapping of structured types to XML.
- http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd
for the mapping of values to XML.
- http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd
for the mapping of templates to XML.
- http://uri.etsi.org/ttcn-3/tci/Events_v3_3_1.xsd
for the mapping of logging events to XML.

10.3 Type mapping

10.3.1 Mapping of simple types

10.3.1.1 TBoolean

The IDL **TBoolean** type is mapped to the xsd basic type `boolean`.

10.3.1.2 TString

The IDL **TString** type is mapped to the xsd basic type `string`.

10.3.1.3 TInteger

The IDL **TInteger** type is mapped to the xsd basic type `integer`.

10.3.1.4 TriTimerDurationType

The IDL **TriTimerDurationType** type is mapped to the xsd basic type `float`.

10.3.1.5 TciParameterPassingModeType

The IDL **TciParameterPassingModeType** type is mapped to the xsd basic type `string` with enumeration values '`in`', '`out`' and '`inout`'.

10.3.1.6 TriStatusType

The IDL **TriStatusType** type is mapped to the xsd basic type **string** with enumeration values '**TRI_Ok**' and '**TRI_Error**'.

10.3.1.7 TciStatusType

The IDL **TciStatusType** type is mapped to the xsd basic type **string** with enumeration values '**TCI_Ok**' and '**TCI_Error**'.

10.3.1.8 ComponentStatusType

The IDL **ComponentStatusType** type is mapped to the xsd basic type **string** with enumeration values '**inactiveC**', '**runningC**', '**stoppedC**' and '**killedC**'.

10.3.1.9 TimerStatusType

The IDL **TimerStatusType** type is mapped to the xsd basic type **string** with enumeration values '**runningT**', '**inactiveT**' and '**expiredT**'.

10.3.1.10 PortStatusType

The IDL **PortStatusType** type is mapped to the xsd basic type **string** with enumeration values '**startedP**', '**haltedP**' and '**stoppedP**'.

10.3.2 Complex type mapping

10.3.2.1 TriPortIdType

TriPortIdType is mapped to the following complex type:

```
<xsd:complexType name="TriPortIdType">
  <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType" />
 <xsd:element name="port" type="Types:Port"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **comp** The TRI component identifier.
- **port** The identification of the port.

Attributes: **none**

10.3.2.2 TriComponentIdType

TriComponentIdType is mapped to the following complex type:

```
<xsd:complexType name="TriComponentIdType">
  <xsd:sequence>
 <xsd:choice>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="id" type="Types:Id"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **id** The identifier of the TRI component.
- **null** The null identifier. To be used if there is no TRI component identifier.

Attributes:

- none.

10.3.2.3 TriComponentIdListType

TriComponentIdListType is mapped to the following complex type:

```
<xsd:complexType name="TriComponentIdListType">
  <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType" minOccurs="0"
 maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **comp** The identifiers of TRI components in that list.

Attributes:

- none.

10.3.2.4 Port

Port is mapped to the following complex type:

```
<xsd:complexType name="Port">
  <xsd:sequence>
 <xsd:element name="id" type="Types:Id"/>
 <xsd:element name="index" type="xsd:int"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **id** The port identifier.
- **port** The port index.

Attributes:

- none.

10.3.2.5 Id

Id is used as identification for components, ports and timers and is mapped to the following complex type:

```
<xsd:complexType name="Id">
  <xsd:sequence>
 <xsd:element name="name" type="SimpleTypes:TString"/>
 <xsd:element name="id" type="SimpleTypes:TString" minOccurs="0"/>
 <xsd:element name="type" type="SimpleTypes:TString" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **name** The name of the component, port or timer.
- **id** The internal representation of the component, port or timer.

- type The type of the component, port or timer.

Attributes:

- none.

10.3.2.6 TriMessageType

TriMessageType is mapped to the following complex type:

```
<xsd:complexType name="TriMessageType">
  <xsd:attribute name="val" type="xsd:hexBinary"/>
</xsd:complexType>
```

Elements:

- val The encoded message.

Attributes:

- none.

10.3.2.7 TriParameterType

TriParameterType is mapped to the following complex type:

```
<xsd:complexType name="TriParameterType">
  <xsd:sequence>
 <xsd:element name="val" type="xsd:hexBinary"/>
  </xsd:sequence>
  <xsd:attribute name="name" type="SimpleTypes:TString"/>
  <xsd:attribute name="mode" type="SimpleTypes:TciParameterPassingModeType"/>
</xsd:complexType>
```

Elements:

- val The encoded parameter.

Attributes:

- name The parameter name.
- mode The parameter passing mode.

10.3.2.8 TriParameterListType

TriParameterListType is mapped to the following complex type:

```
<xsd:complexType name="TriParameterListType">
  <xsd:sequence>
 <xsd:element name="par" type="Types:TriParameterType" minOccurs="0"
 maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

Sequence of Elements:

- par The parameters in that list.

Attributes:

- none.

10.3.2.9 TriAddressType

TriAddressType is mapped to the following complex type:

```
<xsd:complexType name="TriAddressType">
  <xsd:attribute name="val" type="SimpleTypes:TString" />
</xsd:complexType>
```

Elements:

- val The address value.

Attributes:

- none.

10.3.2.10 TriAddressListType

TriAddressListType is mapped to the following complex type:

```
<xsd:complexType name="TriAddressListType">
  <xsd:sequence>
 <xsd:element name="addr" type="Types:TriAddressType" minOccurs="0"
 maxOccurs="unbounded" />
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- addr The addresses in that list.

Attributes:

- none.

10.3.2.11 TriExceptionType

TriExceptionType is mapped to the following complex type:

```
<xsd:complexType name="TriExceptionType">
  <xsd:attribute name="val" type="SimpleTypes:TString" />
</xsd:complexType>
```

Elements:

- val The exception.

Attributes:

- none.

10.3.2.12 TriSignatureIdType

TriSignatureIdType is mapped to the following complex type:

```
<xsd:complexType name="TriSignatureIdType">
  <xsd:attribute name="val" type="SimpleTypes:TString" use="required" />
</xsd:complexType>
```

Elements:

- val The signature.

Attributes:

- none.

10.3.2.13 TriTimerIdType

TriTimerIdType is mapped to the following complex type:

```
<xsd:complexType name="TriTimerIdType">
  <xsd:sequence>
 <xsd:element name="id" type="Types:Id"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **id** The identification of the timer.

Attributes:

- none.

10.3.2.14 TriTimerDurationType

TriTimerDurationType is mapped to the following simple type:

```
<xsd:simpleType name="TriTimerDurationType">
  <xsd:restriction base="xsd:float"/>
</xsd:simpleType>
```

10.3.2.15 QualifiedName

QualifiedNames is used to fully qualify module parameters, variables, etc and is mapped to the following complex type:

```
<xsd:complexType name="QualifiedName">
  <xsd:attribute name="moduleName" type="SimpleTypes:TString" use="required"/>
  <xsd:attribute name="baseName" type="SimpleTypes:TString" use="required"/>
</xsd:complexType>
```

Elements:

- **moduleName** The module name of the TTCN-3 module.
- **baseName** The name of the object that is fully qualified.

Attributes:

- none.

10.3.2.16 TciBehaviourIdType

TciBehaviourIdType is mapped to the following complex type:

```
<xsd:complexType name="TciBehaviourIdType">
  <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedName"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- **name** The qualified name of the behaviour.

Attributes:

- none.

10.3.2.17 TciTestCaseIdType

TciTestCaseIdType is mapped to the following complex type:

```
<xsd:complexType name="TciTestCaseIdType">
  <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNamespace"/>
  </xsd:sequence>
</xsd:complexType>
```

Elements:

- name The qualified name of the test case.

Attributes:

- none.

10.3.2.18 TciParameterType

TciParameterType is mapped to the following complex type:

```
<xsd:complexType name="TciParameterType">
  <xsd:sequence>
 <xsd:element name="val" type="Values:Value"/>
  </xsd:sequence>
  <xsd:attribute name="name" type="SimpleTypes:TString"/>
  <xsd:attribute name="mode" type="SimpleTypes:TciParameterPassingModeType"/>
</xsd:complexType>
```

Elements:

- val The encoded parameter.

Attributes:

- name The parameter name.
- mode The parameter passing mode.

10.3.2.19 TciParameterListType

TciParameterListType is mapped to the following complex type:

```
<xsd:complexType name="TciParameterListType">
  <xsd:sequence>
 <xsd:element name="par" type="Types:TciParameterType"
 minOccurs="0" maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

Sequence of Elements:

- par The parameters in that list.

Attributes:

- none.

10.3.3 Abstract value mapping

10.3.3.1 Value

Value is mapped to the following complex type:

```

<xsd:complexType name="Value" mixed="true">
  <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring" type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:attributeGroup name="ValueAtts">
  <xsd:attribute name="name" type="SimpleTypes:TString" use="optional"/>
  <xsd:attribute name="type" type="SimpleTypes:TString" use="optional"/>
  <xsd:attribute name="module" type="SimpleTypes:TString" use="optional"/>
  <xsd:attribute name="annotation" type="SimpleTypes:TString" use="optional"/>
</xsd:attributeGroup>
```

Choice of Elements:

- integer An integer value.
- float A float value.
- boolean A boolean value.
- objid An objid value.
- verdicttype A verdicttype value.
- bitstring A bitstring value.
- hexstring An hexstring value.
- octetstring An octetstring value.
- charstring A charstring value.
- universal_charstring A universal charstring value.
- record A record value.
- record_of A record of value.
- set A set value.
- set_of A set of value.
- enumerated An enumerated value.
- union A union value.

- `anytype` An anytype value.
- `address` An address value.

Attributes:

- `name` The name of the value, if known.
- `type` The type of the value, if known.
- `module` The module of the value, if known.
- `annotation` A helper attribute to provide additional matching/mismatching information, etc.

10.3.3.2 IntegerValue

IntegerValue is mapped to the following complex type:

```
<xsd:complexType name="IntegerValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Simple Content:

- `value` The integer value as string.
- `null` If no value is given.
- `omit` If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.3 FloatValue

FloatValue is mapped to the following complex type:

```
<xsd:complexType name="FloatValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- `value` The float value as string.
- `null` If no value is given.
- `omit` If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.4 BooleanValue

BooleanValue is mapped to the following complex type:

```
<xsd:complexType name="BooleanValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- value The boolean value as string.
- null If no value is given.
- omit If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.5 ObjidValue

ObjidValue is mapped to the following complex type:

```
<xsd:complexType name="ObjidValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- value The objid value as string.
- null If no value is given.
- omit If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.6 VerdictValue

VerdictValue is mapped to the following complex type:

```
<xsd:complexType name="VerdictValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- value The verdict value as string.
- null If no value is given.
- omit If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.7 BitstringValue

BitstringValue is mapped to the following complex type:

```
<xsd:complexType name="BitstringValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- value The bitstring value as string.
- null If no value is given.
- omit If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.8 HexstringValue

HexstringValue is mapped to the following complex type:

```
<xsd:complexType name="HexstringValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- value The hexstring value as string.
- null If no value is given.
- omit If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.9 OctetstringValue

OctetstringValue is mapped to the following complex type:

```
<xsd:complexType name="OctetstringValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- `value` The octetstring value as string.
- `null` If no value is given.
- `omit` If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.10 CharstringValue

CharstringValue is mapped to the following complex type:

```
<xsd:complexType name="CharstringValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- `value` The charstring value as string.
- `null` If no value is given.
- `omit` If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.11 UniversalCharstringValue

UniversalCharstringValue is mapped to the following complex type:

```
<xsd:complexType name="UniversalCharstringValue">
  <xsd:simpleContent>
 <xsd:extension base="SimpleTypes:TString">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

Simple Content:

- `value` The universal charstring value as string.
- `null` If no value is given.
- `omit` If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.12 RecordValue

RecordValue is mapped to the following complex type:

```

<xsd:complexType name="RecordValue">
  <xsd:choice>
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 </xsd:choice>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Sequence of Elements:

- integer An integer value.
- float A float value.
- boolean A boolean value.
- objid An objid value.
- verdicttype A verdicttype value.
- bitstring A bitstring value.
- hexstring An hexstring value.
- octetstring An octetstring value.
- charstring A charstring value.
- universal_charstring A universal charstring value.
- record A record value.
- record_of A record of value.
- set A set value.
- set_of A set of value.
- enumerated An enumerated value.
- union A union value.
- anytype An anytype value.
- address An address value.

- null If no field is given.
- omit If the field is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.13 RecordOfValue

RecordOfValue is mapped to the following complex type:

```

<xsd:complexType name="RecordOfValue">
  <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="float" type="Values:FloatValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="boolean" type="Values:BooleanValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="objid" type="Values:ObjidValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="charstring" type="Values:CharstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record" type="Values:RecordValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="set" type="Values:SetValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="set_of" type="Values:SetOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="union" type="Values:UnionValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="anytype" type="Values:AnytypeValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="address" type="Values:AddressValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Choice of Sequence of Elements:

- integer An integer value.
- float A float value.
- boolean A boolean value.
- objid An objid value.
- verdicttype A verdicttype value.
- bitstring A bitstring value.
- hexstring An hexstring value.

- `octetstring` An octetstring value.
- `charstring` A charstring value.
- `universal_charstring` A universal charstring value.
- `record` A record value.
- `record_of` A record of value.
- `set` A set value.
- `set_of` A set of value.
- `enumerated` An enumerated value.
- `union` A union value.
- `anytype` An anytype value.
- `address` An address value.
- `null` If no field is given.
- `omit` If the field is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.14 SetValue

SetValue is mapped to the following complex type:

```
<xsd:complexType name="SetValue">
  <xsd:choice>
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 </xsd:choice>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Sequence of Elements:

- `integer` An integer value.
- `float` A float value.
- `boolean` A boolean value.

- `objid` An objid value.
- `verdicttype` A verdicttype value.
- `bitstring` A bitstring value.
- `hexstring` An hexstring value.
- `octetstring` An octetstring value.
- `charstring` A charstring value.
- `universal_charstring` A universal charstring value.
- `record` A record value.
- `record_of` A record of value.
- `set` A set value.
- `set_of` A set of value.
- `enumerated` An enumerated value.
- `union` A union value.
- `anytype` An anytype value.
- `address` An address value.
- `null` If no field is given.
- `omit` If the field is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.15 SetOfValue

SetOfValue is mapped to the following complex type:

```
<xsd:complexType name="SetOfValue">
  <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="float" type="Values:FloatValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="boolean" type="Values:BooleanValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="objid" type="Values:ObjidValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="charstring" type="Values:CharstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record" type="Values:RecordValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="set" type="Values:SetValue" minOccurs="0"
```

```

 maxOccurs="unbounded"/>
<xsd:element name="set_of" type="Values:SetOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="enumerated" type="Values:EnumeratedValue"
 minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="union" type="Values:UnionValue" minOccurs="0"
 maxOccurs="unbounded"/>
<xsd:element name="anytype" type="Values:AnytypeValue" minOccurs="0"
 maxOccurs="unbounded"/>
<xsd:element name="address" type="Values:AddressValue" minOccurs="0"
 maxOccurs="unbounded"/>
<xsd:element name="null" type="Templates:null"/>
<xsd:element name="omit" type="Templates:omit"/> </xsd:choice>
<xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

```

Choice of Sequence of Elements:

- integer An integer value.
- float A float value.
- boolean A boolean value.
- objid An objid value.
- verdicttype A verdicttype value.
- bitstring A bitstring value.
- hexstring An hexstring value.
- octetstring An octetstring value.
- charstring A charstring value.
- universal_charstring A universal charstring value.
- record A record value.
- record_of A record of value.
- set A set value.
- set_of A set of value.
- enumerated An enumerated value.
- union A union value.
- anytype An anytype value.
- address An address value.
- null If no field is given.
- omit If the field is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.16 EnumeratedValue

EnumeratedValue is mapped to the following complex type:

```
<xsd:complexType name="EnumeratedValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  </xsd:sequence>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Sequence of Elements:

- value The enumeration value.
- null If no value is given.
- omit If the value is omitted.

Attributes:

- The same attributes as those of Value.

10.3.3.17 UnionValue

UnionValue is mapped to the following complex type:

```
<xsd:complexType name="UnionValue">
  <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Choice of Elements:

- integer An integer value.
- float A float value.
- boolean A boolean value.
- objid An objid value.
- verdicttype A verdicttype value.
- bitstring A bitstring value.

- hexstring An hexstring value.
- octetstring An octetstring value.
- charstring A charstring value.
- universal_charstring A universal charstring value.
- record A record value.
- record_of A record of value.
- set A set value.
- set_of A set of value.
- enumerated An enumerated value.
- union A union value.
- anytype An anytype value.
- address An address value.

Attributes:

- The same attributes as those of Value.

10.3.3.18 AnytypeValue

AnytypeValue is mapped to the following complex type:

```
<xsd:complexType name="AnytypeValue">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:OctetstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Choice of Elements:

- integer An integer value.
- float A float value.
- boolean A boolean value.
- objid An objid value.
- verdicttype A verdicttype value.

- **bitstring** A bitstring value.
- **hexstring** An hexstring value.
- **octetstring** An octetstring value.
- **charstring** A charstring value.
- **universal_charstring** A universal charstring value.
- **record** A record value.
- **record_of** A record of value.
- **set** A set value.
- **set_of** A set of value.
- **enumerated** An enumerated value.
- **union** A union value.
- **address** An address value.

Attributes:

- The same attributes as those of Value.

10.3.3.19 AddressValue

AddressValue is mapped to the following complex type:

```
<xsd:complexType name="AddressValue">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:OctetstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
```

Choice of Elements:

- **integer** An integer value.
- **float** A float value.
- **boolean** A boolean value.
- **objid** An objid value.
- **verdicttype** A verdicttype value.

- `bitstring` A bitstring value.
- `hexstring` An hexstring value.
- `octetstring` An octetstring value.
- `charstring` A charstring value.
- `universal_charstring` A universal charstring value.
- `record` A record value.
- `record_of` A record of value.
- `set` A set value.
- `set_of` A set of value.
- `enumerated` An enumerated value.
- `union` A union value.
- `anytype` An anytype value.

Attributes:

- The same attributes as those of Value.

10.3.4 Abstract logging types mapping

Additional types are defined to ease the logging of matches between values and templates.

10.3.4.1 TciValueTemplate

TciValueTemplate is mapped to the following complex type:

```

<xsd:complexType name="TciValueTemplate">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Values:Value">
 <xsd:choice minOccurs="0">
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate"/>
 <xsd:element name="address" type="Templates:AddressTemplate"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 </xsd:choice>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
```

Choice of Elements:

- `integer` An integer template.
- `float` A float template.
- `boolean` A boolean template.
- `objid` An objid template.
- `verdicttype` A verdicttype template.
- `bitstring` A bitstring template.
- `hexstring` An hexstring template.
- `octetstring` An octetstring template.
- `charstring` A charstring template.
- `universal_charstring` A universal charstring template.
- `record` A record template.
- `record_of` A record of template.
- `set` A set template.
- `set_of` A set of template.
- `enumerated` An enumerated template.
- `union` A union template.
- `anytype` An anytype template.
- `address` An address template.
- `omit` An omit template.
- `any` An any template.
- `anyoromit` An anyoromit template.
- `templateDef` A complex template definition.

Attributes:

- `none`.

10.3.4.2 TciNonValueTemplate

TciNonValueTemplate is mapped to the following complex type:

```
<xsd:complexType name="TciNonValueTemplate">
  <xsd:sequence>
 <xsd:choice>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="all" type="Templates:all"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>
```

Choice of Elements:

- any An any template.
- all An all template.
- templateDef A complex template definition.
- null No template is given.

Attributes: none**10.3.4.3 TciValueList**

TciValueList is mapped to the following complex type:

```
<xsd:complexType name="TciValueList">
  <xsd:sequence>
 <xsd:element name="val" type="Values:Value"
 maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

Sequence of Elements:

- val The values in the value list.

Attributes:

- none.

10.3.4.4 TciValueDifference

TciValueDifference is mapped to the following complex type:

```
<xsd:complexType name="TciValueDifference">
  <xsd:sequence>
 <xsd:element name="val" type="SimpleTypes>xpath"/>
 <xsd:element name="tmpl" type="SimpleTypes>xpath"/>
  </xsd:sequence>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
  <xsd:attribute name="tmpl" type="SimpleTypes>xpath" use="required"/>
</xsd:complexType>
```

Sequence of Elements:

- val A reference to the mismatching value.
- tmpl A reference to the template.

Attributes:

- The same attributes as those of Value.
- desc The reason of the mismatch.

10.3.4.5 TciValueDifferenceList

TciValueDifferenceList is mapped to the following complex type:

```
<xsd:complexType name="TciValueDifferenceList">
  <xsd:sequence>
 <xsd:element name="diff" type="Templates:TciValueDifference"
 maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>
```

Sequence of Elements:

- diff The value/template differences in the value difference list.

Attributes:

- none.

10.4 Mapping of the operations on the logging interface

Every operation provided at the logging interface has a corresponding complex type definition in XML. These complex type definitions are extensions of Event.

10.4.1 Event

Event is mapped to the following complex type:

```
<!-- common definition for all events -->
<xsd:complexType name="Event" mixed="true">
  <xsd:sequence>
 <xsd:element name="am" type="SimpleTypes:TString"/>
  </xsd:sequence>
  <xsd:attribute name="ts" type="xsd:long" use="required"/>
  <xsd:attribute name="src" type="SimpleTypes:TString" use="optional"/>
  <xsd:attribute name="line" type="SimpleTypes:TInteger" use="optional"/>

  <!-- general identifier structure for test components, ports and timer -->
  <xsd:attribute name="name" type="SimpleTypes:TString" use="required"/>
  <xsd:attribute name="id" type="SimpleTypes:TString" use="required"/>
  <xsd:attribute name="type" type="SimpleTypes:TString" use="required"/>
</xsd:complexType>
```

Elements:

- am A message, to be used for further information in the log.

Attributes:

- ts The time when the event is produced.
- src The source file of the test specification.
- line The line number where the request is performed.
- name The name of the component which produces this event.
- id The id of the component which produces this event.
- type The type of the component which produces this event.

10.4.2 The TCI-TL interface

10.4.2.1 TCI-TL provided

The TCI-TL Provided interface is mapped to the following interface:

```
<!-- testcases -->
<xsd:complexType name="tliTcExecute">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
```

```

</xsd:complexType>

<xsd:complexType name="tliTcStart">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTcStop">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTcStarted">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTcTerminated">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="verdict" type="Values:VerdictValue"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- control -->
<xsd:complexType name="tliCtrlStart">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCtrlStop">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCtrlTerminated">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<!-- asynchronous communication -->
<xsd:complexType name="tliMSend_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="addrValue " type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="msg" type="Types:TriMessageType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_m_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="msg" type="Types:TriMessageType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_m_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="msg" type="Types:TriMessageType" minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_c_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_c_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMDetected_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Types:TriMessageType"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMDetected_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMMismatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMMismatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMReceive_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">

```

```

 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMReceive_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- synchronous communication --&gt;
&lt;xsd:complexType name="tliPrCall_m"&gt;
 &lt;xsd:complexContent mixed="true"&gt;
 &lt;xsd:extension base="Events:Event"&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="at" type="Types:TriPortIdType"/&gt;
 &lt;xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/&gt;
 &lt;xsd:element name="signature" type="Types:TriSignatureIdType"/&gt;
 &lt;xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/&gt;
 &lt;xsd:element name="addrValue" type="Values:Value" minOccurs="0"/&gt;
 &lt;xsd:choice&gt;
 &lt;xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/&gt;
 &lt;xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/&gt;
 &lt;xsd:element name="transmission-failure"
type="SimpleTypes:TciStatusType" minOccurs="0"/&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:choice&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:extension&gt;
 &lt;/xsd:complexContent&gt;
&lt;/xsd:complexType&gt;

&lt;xsd:complexType name="tliPrCall_m_BC"&gt;
 &lt;xsd:complexContent mixed="true"&gt;
 &lt;xsd:extension base="Events:Event"&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="at" type="Types:TriPortIdType"/&gt;
 &lt;xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/&gt;
 &lt;xsd:element name="signature" type="Types:TriSignatureIdType"/&gt;
 &lt;xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/&gt;
 &lt;xsd:choice&gt;
 &lt;xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/&gt;
 &lt;xsd:element name="transmission-failure"
type="SimpleTypes:TciStatusType" minOccurs="0"/&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:choice&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:extension&gt;
 &lt;/xsd:complexContent&gt;
&lt;/xsd:complexType&gt;
</pre>

```

```

<xsd:complexType name="tliPrCall_m_MC">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TciStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCall_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCall_c_BC">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCall_c_MC">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallDetected_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

```

 <xsd:element name="triPars" type="Types:TriParameterListType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallDetected_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallMismatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallMismatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCall_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCall_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
 minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
 type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_m_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
 minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
 type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_m_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
 minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>

```

```

 <xsd:element name="transmission-failure"
 type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
</xsd:choice>
</xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_c_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_c_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyDetected_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tripars" type="Types:TriParameterListType" minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyDetected_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>

```

```

 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyMismatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyMismatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReply_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReply_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_m_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_m_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

```

```

<xsd:complexType name="tliPrRaise_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_c_BC">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_c_MC">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchDetected_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchDetected_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchMismatch_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">

```

```

<xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchMismatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchTimeoutDetected">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchTimeout">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>

```

```

 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<!-- components -->
<xsd:complexType name="tliCCreate">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="name" type="SimpleTypes:TString"/>
 <xsd:element name="alive" type="SimpleTypes:TBoolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCStart">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="name" type="Types:TciBehaviourIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCRunning">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="status" type="SimpleTypes:ComponentStatusType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCALive">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="status" type="SimpleTypes:ComponentStatusType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCStop">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCKill">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCDoneMismatch">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">

```

```

 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCKilledMismatch">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCDone">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCKilled">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCTerminated">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="verdict" type="Values:VerdictValue" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- ports -->
<xsd:complexType name="tliPConnect">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPDisconnect">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPMap">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPUnmap">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPClear">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

```

```

</xsd:complexType>

<xsd:complexType name="tliPStart">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPStop">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPHalt">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

<!-- codec -->
<xsd:complexType name="tliEncode">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="val" type="Values:Value"/>
 <xsd:choice>
 <xsd:element name="msg" type="Types:TriMessageType"/>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="codec" type="SimpleTypes:TString"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliDecode" mixed="true">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:choice>
 <xsd:element name="val" type="Values:Value"/>
 <xsd:element name="decoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="msg" type="Types:TriMessageType"/>
 <xsd:element name="codec" type="SimpleTypes:TString"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- timers -->
<xsd:complexType name="tliTTimeoutDetected">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTTimeoutMismatch">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType" />
 <xsd:element name="timerTmpl" type="Templates:TciNonValueTemplate" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTTimeout">

```

```

<xsd:complexType mixed="true">
  <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType" />
 <xsd:element name="timerTmpl" type="Templates:TciNonValueTemplate" />
 </xsd:sequence>
  </xsd:extension>
</xsd:complexType>

<xsd:complexType name="tliTStart">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTStop">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTRead">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 <xsd:element name="elapsed" type="SimpleTypes:TriTimerDurationType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTRunning">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 </xsd:sequence>
 <xsd:attribute name="status" type="SimpleTypes:TimerStatusType"/>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<!-- scope -->
<xsd:complexType name="tliSEnter">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNames" />
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0" />
 <xsd:element name="kind" type="SimpleTypes:TString" />
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliSLeave">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNames" />
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0" />
 <xsd:element name="returnValue" type="Values:Value" minOccurs="0" />
 <xsd:element name="kind" type="SimpleTypes:TString" />
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

```

</xsd:complexType>

<!-- variables and module parameter -->
<xsd:complexType name="tliVar">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNamespace" />
 <xsd:element name="val" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliModulePar">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNamespace" />
 <xsd:element name="val" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- verdicts -->
<xsd:complexType name="tliGetVerdict">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="verdict" type="Values:VerdictValue"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliSetVerdict">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="verdict" type="Values:VerdictValue"/>
 <xsd:element name="reason" type="SimpleTypes:TString" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- log -->
<xsd:complexType name="tliLog">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="log" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- alt -->
<xsd:complexType name="tliAEnter">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliALeave">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliADefaults">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliAActivate">

```

```

<xsd:complexType mixed="true">
  <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedName" />
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="ref" type="Values:Value"/>
 </xsd:sequence>
  </xsd:extension>
</xsd:complexType>
</xsd:complexType>

<xsd:complexType name="tliADeactivate">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="ref" type="Values:Value"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>
</xsd:complexType>

<xsd:complexType name="tliANomatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>
</xsd:complexType>

<xsd:complexType name="tliAReset">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliAWait">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliAction">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="action" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="expr" type="Values:Value"/>
 <xsd:element name="tmpl" type="Templates:TciValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMatchMismatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="expr" type="Values:Value"/>
 <xsd:element name="tmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliInfo">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="level" type="SimpleTypes:TInteger"/>
 <xsd:element name="info" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

```

 </xsd:sequence>
  </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

```

11 Use scenarios

This clause contains use scenarios that should help users of the TCI and tool vendors providing the TCI understand the semantics of the operations defined within the present document.

The scenarios are defined in terms of UML sequence diagrams. The sequence diagram shows the interactions between the TCI entities. The scenarios are explained and where applicable underpinned with a TTCN-3 fragment corresponding to the scenario.

11.1 Initialization, collecting information, logging

11.1.1 Use scenario: initialization

The scenario in figure 9 shows the initialization phase for a test system when a TTCN-3 module is to be selected for execution. At first, a root module has to be set with `tciRootModule`. The module parameters of the root module can be obtained with `tciGetModuleParameters`. Module parameter information can be used to ask the test system user for concrete values for each module parameter. The list of test cases available in the root module can be retrieved with `tciGetTestCases`. These test cases can be directly executed from the test management. Their parameters and their test system interface can be obtained with `tciGetTestCaseParameters` and `tciGetTestCaseTSI`, respectively.

11.1.1.1 Sequence diagram

Figure 9: Use scenario - initialization

11.1.1.2 TTCN-3 fragment

The initialization is outside the scope of TTCN-3.

11.1.2 Use scenario: requesting module parameters

The scenario in figure 10 shows how a test component requests the actual value of a module parameter needed for the execution of its test behaviour. At first, the type of a module parameter is requested, then the value can be constructed by the TM and given to the TE.

11.1.2.1 Sequence diagram

Figure 10: Use scenario - requesting module Pars

11.1.2.2 TTCN-3 fragment


```

module AModule {
 ...
 modulepar {
 integer AModulePar
 }
 ...
 function AFunction (...) ... {
 integer x;
 ...
 x:= 2+AModulePar; // an expression with a module parameter
 ...
 }
 ...
}
  
```

11.1.3 Use scenario: logging

The scenario in figure 11 shows logging of information during the execution of a test behaviour by a test component. The message to be logged is propagated to the test logging.

11.1.3.1 Sequence diagram

Figure 11: Use scenario - logging

11.1.3.2 TTCN-3 fragment

```


module AModule {
 ...
 function AFunction (...) ... {
 ...
 log('AMessage');
 ...
 }
 ...
}
  
```

11.2 Execution of test cases and control

11.2.1 Use scenario: execution of control

The scenario in figure 12 shows the sequence of operations to execute the control part of a TTCN-3 module. The module containing the control part is selected first, then the control is started, then it is executed until the execution is terminated by TE.

11.2.1.1 Sequence diagram

Figure 12: Use scenario - execution of control

11.2.1.2 TTCN-3 fragment

```
module AModule {
 ...
 control {
 ...
 }
 ...
}
```

11.2.2 Use scenario: test case execution within control

The scenario in figure 13 shows how a test case is executed within the control part.

11.2.2.1 Sequence diagram

Figure 13: Use scenario - test case execution within control

11.2.2.2 TTCN-3 fragment

```
module AModule {
 ...
 testcase ATestCase(...) ... {
 ... //the test case behaviour
 }
 ...
 control {
 ...
 execute(ATestCase(...));
 ...
 }
 ...
}
```

11.2.3 Use scenario: direct test case execution

The scenario in figure 14 shows how a test case can be directly executed from the test management outside the control part. After selecting the TTCN-3 module containing the test case to be executed, the start of the test case is requested. When the test case completes its execution, the test management is informed by the TE of the test case termination.

11.2.3.1 Sequence diagram

Figure 14: Use scenario - direct test case execution

11.2.3.2 TTCN-3 fragment

The direct execution of a test case is outside the scope of TTCN-3.

11.2.4 Use scenario: execute test case to TRI

The scenario in figure 15 shows how the TRI is informed about the execution of a test case so that it can set up and initialize system ports when needed. The execute test case request has to be issued before the test behaviour on the MTC of the current test case is started.

11.2.4.1 Sequence diagram

Figure 15: Use scenario - execute test case to TRI

11.2.4.2 TTCN-3 fragment


```
module AModule {
 ...
 testcase ATestCase(...) ...
 ... //the test case behaviour
 }
 ...
 control {
 ...
 execute(ATestCase(...));
 ...
 }
 ...
}
```

11.3 Component handling

11.3.1 Use scenario: local control component creation

The scenario in figure 16 demonstrates the creation of the control component on the same node where the user interface to the test management TCI-TM resides. A control component is created whenever the control part of a TTCN-3 module is executed. Whenever the test management TCI-TM issues the start of the control part, a create test component request is sent to the TCI-CH, which propagates it to the TE where the control component should be created. In this case it is the TE on the same node. The identifier for the control component is returned and given to the TCI-TM. The identifier is then used to start the behaviour of the control part on the control component.

11.3.1.1 Sequence diagram

Figure 16: Use scenario - local control component creation

11.3.1.2 TTCN-3 fragment

```
module AModule {
 ...
 control {
 ...
 }
 ...
}
```

11.3.2 Use scenario: remote control component creation

The scenario in figure 17 demonstrates the creation of the control component on another node than where the user interface to the test management TCI-TM resides. A control component is created whenever the control part of a TTCN-3 module is executed. Whenever the test management TCI-TM issues the start of the control part, a create test component request is sent to the TCI-CH, which propagates it to the TE where the control component should be created. In this case it is the TE on another remote node. The identifier for the control component is returned and given to the TCI-TM. The identifier is then used to start the behaviour of the control part on the control component.

11.3.2.1 Sequence diagram

Figure 17: Use scenario - remote control component creation

11.3.2.2 TTCN-3 fragment

```
module AModule {
 ...
 control {
 ...
 }
 ...
}
```


11.3.3 Use scenario: local MTC creation

The scenario in figure 18 demonstrates the local creation of the main test component. Local is meant for two cases:

- 1) on the same node where the user interface to the test management TCI-TM resides (when a test case is started directly); or
- 2) on the same node where the control component resides (when a test case is executed from a control part).

A main test component is created whenever a test case is executed: a create test component request is sent to the TCI-CH, which propagates it to the TE where the main test component should be created. In this case it is the TE on the same node. The identifier for the main test component is returned and given to the TCI-TM. The identifier is then used to start the test case behaviour on the main test component (this is not shown here, but handled the same way as in the scenarios described in clauses 11.3.5 and 11.3.6).

11.3.3.1 Sequence diagram

Figure 18: Use scenario - local MTC creation

11.3.3.2 TTCN-3 fragment

```

module AModule {
 ...
 testcase ATestCase (...) runs on MTCType... {
 ... //the test case behaviour
 }
 ...
}

```


11.3.4 Use scenario: remote MTC creation

The scenario in figure 19 demonstrates the remote creation of the main test component. Remote is meant for two cases:

- 1) on another node than where the user interface to the test management TCI-TM resides (when a test case is started directly); or
- 2) on another node than where the control component resides (when a test case is executed from a control part).

A main test component is created whenever a test case is executed: a create test component request is sent to the TCI-CH, which propagates it to the TE where the main test component should be created. In this case it is the TE on another node. The identifier for the main test component is returned and given to the TCI-TM. The identifier is then used to start the test case behaviour on the main test component (this is not shown here, but handled the same way as in the scenarios described in clauses 11.3.5 and 11.3.6).

11.3.4.1 Sequence diagram

Figure 19: Use scenario - remote MTC creation

11.3.4.2 TTCN-3 fragment

```

module AModule {
 ...
 testcase ATestCase(...) runs on MTCType ... {
 ... //the test case behaviour
 }
 ...
}

```

11.3.5 Use scenario: component handling for test case execution within control

The scenario in figure 20 demonstrates the handling of components for the test case execution within a control part. When the control part is started, a control component is created and its component identifier returned to the test management. For each test case to be executed within the control part, a main test component is created and the component identifier returned to the control component. Afterwards, the test case behaviour is started on the main test component and the test management is informed about the start of the test case. When the main test component terminates, a request for the main test component termination together with the local verdict of the main test component is propagated to enable the derivation of the global test verdict and to enable the information about the test case termination.

11.3.5.1 Sequence diagram

Figure 20: Use scenario: component handling for test case execution within control

11.3.5.2 TTCN-3 fragment

```
module AModule {
  ...
  testcase ATestCase(...){ ... //the test case behaviour }
  ...
  control {
 ...
 execute(ATestCase(...));
 ...
  }
  ...
}
```

11.3.6 Use scenario: component handling for direct test case execution

The scenario in figure 21 shows how test components are handled when a test case is executed directly, i.e. outside a control part. When a test case is started, the main test component is created and the test case behaviour started on this main test component at first. Whenever a parallel test component is used within a test case, it is handled the same: the parallel test component is started first: giving a test component create request to the TCI-CH entity, which propagates the test component create to the TE in which the parallel test component shall be created. The identifier for the created parallel test component is returned. The identifier is then used to start the PTC behaviour for the start operation. When the PTC terminates its execution, a test component terminate request together with the local test verdict is issued to inform TCI-CH about this termination. The same is done when the main test component terminates. In addition, the termination of the main test component leads to the overall termination of the test case.

11.3.6.1 Sequence diagram

Figure 21: Use scenario: component handling for direct test case execution

11.3.6.2 TTCN-3 fragment

```
module AModule {
 ...
 function APTCBehaviour(...) runs on APTCType {
 ... //the PTC behaviour
 }
 ...
 testcase ATestCase(...) ... {
 ... //the test case behaviour
 var APTCType PTC:= APTCType.create;
 ...
 PTC.start(APTCBehaviour(...));
 ...
 }
 ...
}
```

11.3.7 Use scenario: propagation of map/connect

The scenario in figure 22 shows how ports are mapped. The request to map a port is propagated to the TE where the map is finally performed. The propagation of connect requests works analogously.

11.3.7.1 Sequence diagram

Figure 22: Use scenario: propagation of map

11.3.7.2 TTCN-3 fragment

```
module AModule {
 ...
 type port A { ... }
 type component CA { port A a }
 type component CB { port A a }
 ...
 testcase ATestCase(...) runs on CA system CB {
 var CA ptc := CA.create;
 ... //the test case behaviour
 map(ptc:a, System:a);
 ...
 }
 ...
}
```

11.3.8 Use scenario: propagation of unmap/disconnect

The scenario in figure 23 shows how ports are unmapped. The request to unmap a port is propagated to the TE where the unmap is finally performed. The propagation of disconnect requests works analogously.

11.3.8.1 Sequence diagram

Figure 23: Use scenario - propagation of map

11.3.8.2 TTCN-3 fragment

```

module AModule {
 ...
 type port A { ... }
 type component CA { port A a }
 type component CB { port A a }
 ...
 testcase ATestCase(...) runs on CA system CB {
 var CA ptc := CA.create;
 ... //the test case behaviour
 unmap(ptc:a,system:a);
 }
 ...
}


```

11.4 Termination of test cases and control

11.4.1 Use scenario: stop a test case

The scenario in figure 24 shows how a test case is stopped from the test management during test case execution. Once the TM has received information about a started test case, a stop test case can be requested up until receiving the information that the test case has been terminated. Upon stopping a test case, all parallel test components will be stopped and the test system will be reset.

11.4.1.1 Sequence diagram

Figure 24: Use scenario: stop a test case

11.4.1.2 TTCN-3 fragment

There is no TTCN-3 code related to how the TM chooses to implement test case termination. This is outside the scope of TTCN-3.

11.4.2 Use scenario: stop control

The scenario in figure 25 shows how a control part is stopped from the test management during control part execution. A control part can be stopped in between starting the control and its termination. If the control part receives a stop test case request while a test case is executing, the executing test case shall be stopped. Furthermore, the test system shall be reset as described in figure 24.

11.4.2.1 Sequence diagram

Figure 25: Use scenario - stop control

11.4.2.2 TTCN-3 fragment

Stopping a control part from the test management is outside the scope of TTCN-3 so that no TTCN-3 fragment exists.

11.4.3 Use scenario: termination of control after error

The scenario in figure 26 shows the handling of error situations during the execution of a control part when no test case is being executed. The test management is informed about the error situation and has then to terminate the execution of the control part explicitly. Upon termination of the control part, the test system will be reset.

11.4.3.1 Sequence diagram

Figure 26: Use scenario - termination of control after error

11.4.3.2 TTCN-3 fragment

There is no TTCN-3 fragment for this scenario since error situations are exceptional cases in a test system and not a TTCN-3 concept as such. Rather, the TTCN-3 semantics describes various potential error situations in a test system.

11.4.4 Use scenario: termination of a test case after error

The scenario in figure 27 shows the handling of error situations during the direct execution of a test case. The test management is informed about the error situation. The TM must then explicitly terminate test case execution. Upon stopping a test case, the parallel test components will be stopped and the test system shall be reset.

11.4.4.1 Sequence diagram

Figure 27: Use scenario - termination of a test case after error

11.4.4.2 TTCN-3 fragment

There is no TTCN-3 fragment for this scenario since error situations are exceptional cases in a test system and not a TTCN-3 concept as such. Rather, the TTCN-3 semantics describes various potential error situations in a test system.

11.4.5 Use scenario: reset

The scenario in figure 28 shows the reset of the test system. In that case all involved TEs together with their TRI System Adaptors (SA) and Platform Adaptors (PA) are reset.

11.4.5.1 Sequence diagram

Figure 28: Use scenario - reset

11.4.5.2 TTCN-3 fragment

There is no TTCN-3 fragment for this scenario since reset as required after error situations are exceptional cases in a test system and not a TTCN-3 concept as such.

11.5 Communication

11.5.1 Use scenario: local intercomponent communication

The scenario in figure 29 shows the communication between test components (main test component or parallel test components), which reside on the same node. A communication request is given to the TCI-CH, which then decide where to enqueue this communication template. In this case, the communication is done locally via the TE on the same node. The scenario shows a message-based communication using the send operation - the scenario is the same for call, reply, and raise operations.

11.5.1.1 Sequence diagram

Figure 29: Use scenario - local intercomponent communication

11.5.1.2 TTCN-3 fragment


```

module AModule {
 ...
 type port APortType message { ... }
 ...
 type component ATCType {
 ...
 APortType APort;
 ...
 }
 ...
 template AType AMessageTemplate { ... }
 ...
 function APTCBehaviour(...) runs on APTCType {
 ... //the PTC behaviour
 }
 ...
 testcase ATestCase(...) runs on ATCType... {
 ... //the test case behaviour
 var ATCType PTC1:= ATCType.create;
 connect(PTC1:APort,mtc:APort);
 ...
 PTC1.start(APTCBehaviour(...));
 APort.send(AMessageTemplate); //sending data to a test component
 }
 ...
}
  
```

11.5.2 Use scenario: internode communication between test components

The scenario in figure 30 shows the communication between test components (main test component or parallel test components), which reside on different nodes. A communication request is given to the TCI-CH, which then decides where to enqueue this communication template. In this case, the communication is done remotely via the TE on another node. The scenario shows a message based communication using the send operation - the scenario is the same for call, reply, and raise operations.

11.5.2.1 Sequence diagram

Figure 30: Use scenario - internode communication between test components

11.5.2.2 TTCN-3 fragment

```


module AModule {
 ...
 type port APortType message { ... }
 ...
 type component ATCType {
 ...
 APortType APort;
 ...
 }
 ...
 template AType AMessageTemplate { ... }
 ...
 function APTCBehaviour(...) runs on APTCType {
 ... //the PTC behaviour
 }
 ...
 testcase ATestCase(...) runs on ATCType... {
 ... //the test case behaviour
 var ATCType PTC1:= ATCType.create;
 connect(PTC1:APort,mtc:APort);
 ...
 PTC1.start(APTCBehaviour(...));
 APort.send(AMessageTemplate); //sending data to a test component
 ...
 }
 ...
}

```

11.5.3 Use scenario: encoding

The scenario in figure 31 shows the encoding of data, which is sent to the SUT. The encoded data is received from the coding/decoding entity via the TCI-CD. The encoded value is sent to the SUT via the TRI-SA. The scenario is the same for the call, the reply, and the raise operations.

11.5.3.1 Sequence diagram

Figure 31: Use scenario - encoding

11.5.3.2 TTCN-3 fragment

```

module AModule {
 ...
 type port APortType message { ... }
 ...
 type component APTCType {
 ...
 APortType APort;
 ...
 }
 ...
 template AType AMessagTemplate { ... }
 ...
 testcase ATestCase(...) runs on APTCType system APTCType {
 ... //the test case behaviour
 map(mtc:APort,system:APort);
 ...
 APort.send(AMessagTemplate); //sending data to the SUT
 ...
 }
 ...
} with { encoding = '...' }
  
```

11.5.4 Use scenario: decoding

The scenario in figure 32 shows the decoding of data, which is received from the SUT via the TRI-SA. The decoded data is received from the coding/decoding entity via the TCI-CD. The scenario is the same for the receive, the getcall, the getreply, the catch, and the check operations.

11.5.4.1 Sequence diagram

Figure 32: Use scenario - decoding

11.5.4.2 TTCN-3 fragment

```

module AModule {
 ...
 type port APortType message { ... }
 ...
 type component APTCType {
 ...
 APortType APort;
 ...
 }
 ...
 template AType AMessagTemplate { ... }
 ...
 testcase ATestCase(...) runs on APTCType system APTCType {
 ... //the test case behaviour
 map(mtc:APort,system:APort);
 ...
 APort.receive(AMessageTemplate); //receiving data from the SUT
 ...
 }
 ...
} with { encoding = '...' }

```

Annex A (normative): IDL Specification of TCI

This annex defines the TTCN-3 Control Interfaces using the Interface Definition Language (IDL).

```
// ****
// * Interface definitions for the TTCN-3 Control Interfaces
// ****

module tciInterface {

 /* Forward declaration */
 interface Value;
 interface Type;

 // ****
 // * Data types taken from the TRI definitions
 // ****

 // Connection
 native TriPortIdType ;
 native TriPortIdListType;
 native TriComponentIdType ;
 native TriComponentIdListType;

 // Communications
 native TriMessageType;
 native TriParameterType;
 native TriParameterListType;
 native TriAddressType;
 native TriAddressListType;
 native TriExceptionType;
 native TriSignatureIdType;

 // Miscellaneous
 native TriStatusType;
 native TriTimerIdType;
 native TriTimerDurationType;

 native TciStatusType;

 // ****
 // * General Abstract Data Types
 // ****

 // Basic definitions
 native TBoolean;
 native TFLOAT;
 native TChar;
 native TInteger;
 native TString;
 native TUniversalChar;
 typedef sequence <TString> TStringSeq;
 native TObjid;

 struct QualifiedName {
 TString moduleName;
 TString baseName;
 };

 // General TCI abstract data types
 typedef QualifiedName TciBehaviourIdType;
 typedef QualifiedName TciModuleIdType;
 typedef QualifiedName TciModuleParameterIdType;
 typedef QualifiedName TciTestCaseIdType;

 enum TciParameterPassingModeType {
 IN_MODE,
 OUT_MODE,
 INOUT_MODE
 };

 struct TciParameterType {
 TciModuleParameterIdType parameterName;
```

```

Value parameterValue;
TciParameterPassingModeType mode;
};

typedef sequence <TciParameterType> TciParameterListType;

struct TciParameterTypeType {
 Type parameterType;
 TciParameterPassingModeType mode;
};

typedef sequence <TciParameterTypeType> TciParameterTypeListType;

struct TciModuleParameterType {
 TciModuleParameterIdType parameterName;
 Value defaultValue;
};

typedef sequence <TciModuleIdType> TciModuleIdListType ;

typedef sequence <TciModuleParameterType> TciModuleParameterListType;

typedef sequence <TciTestCaseIdType> TciTestCaseIdListType;

enum TciTestComponentKindType {
 CONTROL,
 MTC,
 PTC,
 SYSTEM,
 PTC_ALIVE
};

enum ComponentStatusType{
 inactiveC,
 runningC,
 stoppedC,
 killedC
};

enum TimerStatusType{
 runningT,
 inactiveT,
 expiredT
};

enum PortStatusType{
 startedP,
 haltedP,
 stoppedP
};

enum TciTypeClassType {
 ADDRESS_CLASS,
 ANYTYPE_CLASS,
 BITSTRING_CLASS,
 BOOLEAN_CLASS,
 CHAR_CLASS,
 CHARSTRING_CLASS,
 COMPONENT_CLASS,
 ENUMERATED_CLASS,
 FLOAT_CLASS,
 HEXSTRING_CLASS,
 INTEGER_CLASS,
 OBJID_CLASS,
 OCTETSTRING_CLASS,
 RECORD_CLASS,
 RECORDOF_CLASS,
 SET_CLASS,
 SETOF_CLASS,
 UNION_CLASS,
 UNIVERSALCHAR_CLASS,
 UNIVERSALCHARSTRING_CLASS,
 VERDICT_CLASS
};

```

```

// ****
// * Abstract TTCN-3 Data Types And Values
// ****

// Abstract data type "Type"
interface Type {
 TciModuleIdType getDefiningModule ();
 TString getName ();
 TciTypeClassType getTypeClass ();
 Value newInstance ();
 TString getTypeEncoding ();
 TString getTypeEncodingVariant ();
 TStringSeq getTypextension ();
};

// Abstract TTCN-3 Values
interface Value {
 TString getValueEncoding ();
 TString getValueEncodingVariant ();
 Type getType ();
 TBoolean notPresent ();
};

interface RecordOfValue : Value {
 Value getField (in TInteger position);
 void setField (
 in TInteger position,
 in Value value
 );
 void appendField (in Value value);
 Type getElementType ();
 TInteger getLength ();
 void setLength (in TInteger len),
};

interface RecordValue : Value {
 Value getField (in TString fieldName);
 void setField (
 in TString fieldName,
 in Value value
 );
 TStringSeq getFieldNames ();
 void setFieldOmitted (in TString fieldName);
};

interface VerdictValue : Value {
 TInteger getVerdict ();
 void setVerdict (in TInteger verdict);
};

interface BitstringValue : Value {
 TString getString ();
 void setString (in TString value);
 TInteger getBit (in TInteger position);
 void setBit (
 in TInteger position,
 in TInteger value
 );
 TInteger getLength ();
 void setLength (in TInteger len),
};

interface OctetstringValue : Value {
 TString getString ();
 void setString (in TString value);
 TInteger getOctet (in TInteger position);
 void setOctet (
 in TInteger position,
 in TInteger value
 );
 TInteger getLength ();
 void setLength (in TInteger len),
};

interface FloatValue : Value {
 TFLOAT getFloat ();
 void setFloat (in TFLOAT value);
};

```

```

interface HexstringValue : Value {
 TString getString ();
 void setString (in TString value);
 TInteger getHex (in TInteger position);
 void setHex (
 in TInteger position,
 in TInteger value
 );
 TInteger getLength ();
 void setLength (in TInteger len);
};

interface ObjidValue : Value {
 TObjid getObjid ();
 void setObjid (in TObjid value);
};

interface EnumeratedValue : Value {
 void setEnum (in TString enumValue);
 TString getEnum ();
};

interface IntegerValue : Value {
 TInteger getInt ();
 void setInt (in TInteger value);
};

interface CharValue : Value {
 TChar getChar ();
 void setChar (in TChar value);
};

interface CharstringValue : Value {
 TString getString ();
 void setString (in TString value);
 TChar getChar (in TInteger position);
 void setChar (
 in TInteger position,
 in TChar value
 );
 TInteger getLength ();
 void setLength (in TInteger len);
};

interface BooleanValue : Value {
 TBoolean getBoolean ();
 void setBoolean (in TBoolean value);
};

interface UniversalCharValue : Value {
 TUniversalChar getUniversalChar ();
 void setUniversalChar (in TUniversalChar value);
};

interface UniversalCharstringValue : Value {
 TString getString ();
 void setString (in TString value);
 TUniversalChar getChar (in TInteger position);
 void setChar (
 in TInteger position,
 in TUniversalChar value
 );
 TInteger getLength ();
 void setLength (in TInteger len);
};

interface UnionValue : Value {
 Value getVariant (in TString variantName);
 void setVariant (
 in TString variantName,
 in Value value
 );
 TString getPresentVariantName ();
 TStringSeq getVariantNames ();
};

}

```

```

// ****
// * Abstract Logging Types
// ****

interface TciValueTemplate : Value {
 TBoolean isOmit ();
 TBoolean isAny();
 TBoolean isAnyOrOmit();
 TString getTemplateDef();
};

interface TciNonValueTemplate {
 TBoolean isAny();
 TBoolean isAll();
 TString getTemplateDef();
};

typedef sequence <Value> TciValueType;

struct TciValueDifferenceType
{
 TString desc;
 Value val;
 TciValueTemplate tmpl;
};

typedef sequence <TciValueDifferenceType> TciValueDifferenceListType;

interface TciValueList {
 attribute TciValueListType inst;
 TInteger size();
 TBoolean isEmpty();
 Value get(in TInteger index);
};

interface TciValueDifference {
 attribute TciValueDifferenceType inst;
 Value getValue();
 TciValueTemplate getTciValueTemplate();
 TString getDescription();
};

interface TciValueDifferenceList {
 attribute TciValueDifferenceListType inst;
 TInteger size();
 TBoolean isEmpty();
 TciValueDifference get(in TInteger index);
};

// ****
// Coding Decoding Interface
// - Required
// ****

interface TCI_CD_Required {
 Type getTypeForName (in TString typeName);
 Type getInteger ();
 Type getFloat ();
 Type getBoolean ();
 Type getChar ();
 Type getUniversalChar ();
 Type getObjid ();
 Type getCharstring ();
 Type getUniversalCharstring ();
 Type getHexstring ();
 Type getBitstring ();
 Type getOctetstring ();
 Type getVerdict ();
 void tciErrorReq (in TString message);
};

// ****
// Coding Decoding interface
// - Provided
// ****

interface TCI_CD_Provided {
 Value decode (

```

```

 in TriMessageType message,
 in Type decodingHypothesis
);
TriMessageType encode (in Value value);
};

// ****
// Test Management Interface
// - Required
// ****

interface TCI_TM_Required : TCI_CD_Required {
 void tciRootModule (in TciModuleIdType moduleName),
 TciModuleIdListType tciGetImportedModules(),
 TciModuleParameterListType tciGetModuleParameters (in TciModuleIdType moduleName),
 TciTestIdListType tciGetTestCases ();
 TciParameterTypeListType tciGetTestCaseParameters (
 in TciTestCaseIdType testCaseId
 );
 TriPortIdListType tciGetTestCaseTSI (
 in TciTestCaseIdType testCaseId
 );
 void tciStartTestCase (
 in TciTestCaseIdType testCaseId,
 in TciParameterListType parameterList
 );
 void tciStopTestCase ();
 TriComponentIdType tciStartControl ();
 void tciStopControl ();
};

// ****
// Test Management Interface
// - Provided
// ****

interface TCI_TM_Provided {
 void tciTestCaseStarted (
 in TciTestCaseIdType testCaseId,
 in TciParameterListType parameterList,
 in TFLOAT timer
 );
 void tciTestCaseTerminated (
 in VerdictValue verdict,
 in TciParameterListType parameterList
 );
 void tciControlTerminated ();
 Value tciGetModulePar (
 in TciModuleParameterIdType parameterId
 );
 void tciLog (
 in TriComponentIdType testComponentId,
 in TString message
 );
 void tciError (in TString message);
};

// ****
// Component Handling Interface
// - Required
// ****

interface TCI_CH_Required : TCI_CD_Required {
 void tciEnqueueMsgConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in Value receivedMessage
 );
 void tciEnqueueCallConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList
 );
 void tciEnqueueReplyConnected (
 in TriPortIdType sender,

```

```

 in TriComponentIdType receiver,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList,
 in Value returnValue
);
void tciEnqueueRaiseConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in TriSignatureIdType signature,
 in Value except
);
TriComponentIdType tciCreateTestComponent (
 in TciTestComponentKindType kind,
 in Type componentType,
 in TString name
);
void tciStartTestComponent (
 in TriComponentIdType comp,
 in TciBehaviourIdType behavior,
 in TciParameterListType parameterList
);
void tciStopTestComponent (
 in TriComponentIdType comp
);
void tciConnect (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciDisconnect (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciTestComponentTerminated (
 in TriComponentIdType comp,
 in VerdictValue verdict
);
TBoolean tciTestComponentRunning (
 in TriComponentIdType comp
);
TriComponentIdType tciGetMTC ();
void tciMap (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciUnmap (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciExecuteTestCase (
 in TciTestCaseIdType testCaseId,
 in TriPortIdListType tsiPortList
);
TBoolean tciTestComponentDone (
 in TriComponentIdType comp
);
void tciReset ();
};

// ****
// Component Handling Interface
// - Provided
// ****

interface TCI_CH_Provided {
 void tciSendConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in Value sendMessage
 );
 void tciSendConnectedBC (
 in TriPortIdType sender,
 in Value sendMessage
 );
 void tciSendConnectedMC (
 in TriPortIdType sender,
 in TriComponentIdListType receivers,
 in Value sendMessage
 );
}

```

```

void tciCallConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList
);
void tciCallConnectedBC (
 in TriPortIdType sender,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList
);
void tciCallConnectedMC (
 in TriPortIdType sender,
 in TriComponentIdListType receivers,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList
);
void tciReplyConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList,
 in Value returnValue
);
void tciReplyConnectedBC (
 in TriPortIdType sender,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList,
 in Value returnValue
);
void tciReplyConnectedMC (
 in TriPortIdType sender,
 in TriComponentIdListType receivers,
 in TriSignatureIdType signature,
 in TciParameterListType parameterList,
 in Value returnValue
);

void tciRaiseConnected (
 in TriPortIdType sender,
 in TriComponentIdType receiver,
 in TriSignatureIdType signature,
 in Value except
);
void tciRaiseConnectedBC (
 in TriPortIdType sender,
 in TriSignatureIdType signature,
 in Value except
);
void tciRaiseConnectedMC (
 in TriPortIdType sender,
 in TriComponentIdListType receivers,
 in TriSignatureIdType signature,
 in Value except
);

TriComponentIdType tciCreateTestComponentReq (
 in TciTestComponentKindType kind,
 in Type componentType,
 in TString name
);
void tciStartTestComponentReq (
 in TriComponentIdType comp,
 in TciBehaviourIdType behavior,
 in TciParameterListType parameterList
);
void tciStopTestComponentReq (
 in TriComponentIdType comp
);
void tciConnectReq (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciDisconnectReq (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
)

```

```

 );
void tciTestComponentTerminatedReq (
 in TriComponentIdType comp,
 in VerdictValue verdict
);
TBoolean tciTestComponentRunningReq (
 in TriComponentIdType comp
);
TriComponentIdType tciGetMTCReq ();
void tciMapReq (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciUnmapReq (
 in TriPortIdType fromPort,
 in TriPortIdType toPort
);
void tciExecuteTestCaseReq (
 in TciTestCaseIdType testCaseId,
 in TriPortIdListType tsiPortList
);
void tciResetReq ();
TBoolean tciTestComponentDoneReq (
 in TriComponentIdType comp
);
};

// ****
// Test Logging Interface
// - Provided
// ****

interface TCI_TL_Provided {
 void tliTcExecute(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TciTestCaseIdType tcId,
 in TciParameterListType tciPars, in TriTimerDurationType dur
 );
 void tliTcStart(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TciTestCaseIdType tcId,
 in TciParameterListType tciPars, in TriTimerDurationType dur
 );
 void tliTcStop(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
 );
 void tliTcStarted(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TciTestCaseIdType tcId,
 in TciParameterListType tciPars, in TriTimerDurationType dur
 );
 void tliTcTerminated(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TciTestCaseIdType tcId,
 in TciParameterListType tciPars, in VerdictValue verdict
 );
 void tliCtrlStart(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
 );
 void tliCtrlStop(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
 );
 void tliCtrlTerminated(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
 );
 void tliMSend_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue,
 in Value addrValue, in TciStatusType encoderFailure,
 in TriMessageType msg, in TriAddressType address, in TriStatusType transmissionFailure
 );
 void tliMSend_m_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue,

```

```

 in TciStatusType encoderFailure, in TriMessageType msg,
 in TriStatusType transmissionFailure
);
void tliMSend_m_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue,
 in TciValueList addrValues, in TciStatusType encoderFailure,
 in TriMessageType msg, in TriAddressListType addresses,
 in TriStatusType transmissionFailure
);

void tliMSend_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to, in Value msgValue,
 in TriStatusType transmissionFailure
);
void tliMSend_c_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in Value msgValue,
 in TriStatusType transmissionFailure
);
void tliMSend_c_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to, in Value msgValue,
 in TriStatusType transmissionFailure);

void tliMDetected_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in TriMessageType
msg,
 in TriAddressType address
);
void tliMDetected_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from, in Value msgValue
);
void tliMMismatch_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in Value msgValue,
 in TciValueTemplate msgTmpl, in TciValueDifferenceList diffs,
 in Value addrValue, in TciValueTemplate addressTmpl
);
void tliMMismatch_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in Value msgValue,
 in TciValueTemplate msgTmpl, in TciValueDifferenceList diffs,
 in TriComponentIdType from, in TciNonValueTemplate fromTmpl
);
void tliMReceive_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in Value msgValue,
 in TciValueTemplate msgTmpl, in Value addrValue,
 in TciValueTemplate addressTmpl
);
void tliMReceive_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in Value msgValue,
 in TciValueTemplate msgTmpl, in TriComponentIdType from,
 in TciNonValueTemplate fromTmpl
);

void tliPrCall_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value addrValue, in TciStatusType encoderFailure,
 in TriParameterListType triPars, in TriAddressType address,
 in TriStatusType transmissionFailure
);
void tliPrCall_m_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TciStatusType encoderFailure, in TriParameterListType triPars,
 in TriStatusType transmissionFailure
);
void tliPrCall_m_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,

```

```

in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
in TriSignatureIdType signature, in TciParameterListType tciPars,
in TciValueList addrValues, in TriStatusType encoderFailure,
in TriParameterListType triPars, in TriAddressListType addresses,
in TriStatusType transmissionFailure
);

void tliPrCall_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TriStatusType transmissionFailure
);
void tliPrCall_c_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TriStatusType transmissionFailure
);
void tliPrCall_c_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TriStatusType transmissionFailure
);

void tliPrGetCallDetected_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from,
 in TriSignatureIdType signature, in TriParameterListType triPars,
 in TriAddressType address
);
void tliPrGetCallDetected_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from,
 in TriSignatureIdType signature, in TciParameterListType tciPars
);
void tliPrGetCallMismatch_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TciValueTemplate parsTmpl, in TciValueDifferenceList diffs,
 in Value addrValue, in TciValueTemplate addressTmpl
);
void tliPrGetCallMismatch_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TciValueTemplate parsTmpl, in TciValueDifferenceList diffs,
 in TriComponentIdType from, in TciNonValueTemplate fromTmpl
);
void tliPrGetCall_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TciValueTemplate parsTmpl, in Value addrValue,
 in TciValueTemplate addressTmpl
);
void tliPrGetCall_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in TciValueTemplate parsTmpl, in TriComponentIdType from,
 in TciNonValueTemplate fromTmpl
);

void tliPrReply_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value replValue, in Value addrValue,
 in TriStatusType encoderFailure, in TriParameterListType triPars,
 in TriParameterType repl, in TriAddressType address, in TriStatusType transmissionFailure
);
void tliPrReply_m_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars, in Value replValue,

```

```

 in TciStatusType encoderFailure, in TriParameterListType triPars,
 in TriParameterType repl, in TriStatusType transmissionFailure
);
void tliPrReply_m_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars, in Value replValue,
 in TciValueListType addrValues, in TciStatusType encoderFailure,
 in TriParameterListType triPars, in TriParameterType repl,
 in TriAddressListType addresses, in TriStatusType transmissionFailure
);

void tliPrReply_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value replValue, in TriStatusType transmissionFailure
);
void tliPrReply_c_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to,
 in TriSignatureIdType signature, in Value parsValue, in Value replValue,
 in TriStatusType transmissionFailure
);
void tliPrReply_c_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to,
 in TriSignatureIdType signature, in Value parsValue, in Value replValue,
 in TriStatusType transmissionFailure
);

void tliPrGetReplyDetected_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from,
 in TriSignatureIdType signature, in TriParameterListType triPars,
 in TriParameterType repl, in TriAddressType address
);
void tliPrGetReplyDetected_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value replValue
);
void tliPrGetReplyMismatch_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in TciParameterListType tciPars, in TciValueTemplate parsTmpl,
 in Value replValue, in TciValueTemplate replyTmpl,
 in TciValueDifferenceList diffs, in Value addrValue,
 in TciValueTemplate addressTmpl
);
void tliPrGetReplyMismatch_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in TciParameterListType tciPars, in TciValueTemplate parsTmpl,
 in Value replValue, in TciValueTemplate replyTmpl,
 in TciValueDifferenceList diffs, in TriComponentIdType from,
 in TciNonValueTemplate fromTmpl
);
void tliPrGetReply_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in TciParameterListType tciPars, in TciValueTemplate parsTmpl,
 in Value replValue, in TciValueTemplate replyTmpl,
 in Value addrValue, in TciValueTemplate addressTmpl
);
void tliPrGetReply_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in TciParameterListType tciPars, in TciValueTemplate parsTmpl,
 in Value replValue, in TciValueTemplate replyTmpl,
 in TriComponentIdType from, in TciNonValueTemplate fromTmpl
);

```

```

void tliPrRaise_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value excValue, in Value addrValue, in TciStatusType encoderFailure,
 in TriExceptionType exc, in TriAddressType address, in TriStatusType transmissionFailure
);
void tliPrRaise_m_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value excValue, in TciStatusType encoderFailure, in TriExceptionType exc,
 in TriStatusType transmissionFailure
);
void tliPrRaise_m_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value excValue, in TciValueListType addrValues,
 in TciStatusType encoderFailure, in TriExceptionType exc,
 in TriAddressListType addresses, in TriStatusType transmissionFailure
);

void tliPrRaise_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value excValue, in TriStatusType transmissionFailure
);
void tliPrRaise_c_BC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value excValue, in TriStatusType transmissionFailure
);
void tliPrRaise_c_MC(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdListType to,
 in TriSignatureIdType signature, in TciParameterListType tciPars,
 in Value excValue, in TriStatusType transmissionFailure
);

void tliPrCatchDetected_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from,
 in TriSignatureIdType signature,
 in TriExceptionType exc, in TriAddressType address
);
void tliPrCatchDetected_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at, in TriPortIdType from,
 in TriSignatureIdType signature, in Value excValue
);
void tliPrCatchMismatch_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in Value excValue, in TciValueTemplate excTmpl,
 in TciValueDifferenceList diffS, in Value addrValue,
 in TciValueTemplate addressTmpl
);
void tliPrCatchMismatch_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in Value excValue, in TciValueTemplate excTmpl,
 in TciValueDifferenceList diffS, in TriComponentIdType from,
 in TciNonValueTemplate fromTmpl
);
void tliPrCatch_m(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in Value excValue, in TciValueTemplate excTmpl,
 in Value addrValue, in TciValueTemplate addressTmpl
);

void tliPrCatch_c(
 in TString am, in TInteger ts, in TString src, in TInteger line,

```

```

 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature,
 in Value excValue, in TciValueTemplate excTmpl,
 in TriComponentIdType from, in TciNonValueTemplate fromTmpl
);
void tliPrCatchTimeoutDetected(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature
);
void tliPrCatchTimeout(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType at,
 in TriSignatureIdType signature
);
void tliCCreate(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp,
 in TString name, in TBoolean alive
);
void tliCStart(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp,
 in TciBehaviourIdType name, in TciParameterListType tciPars
);
void tliCRunning(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp, in ComponentStatusType status
);
void tliCAlive(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c,
 in TriComponentIdType comp, in ComponentStatusType status
);
void tliCStop(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp
);
void tliCKill(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp
);
void tliCDoneMismatch(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp, in TciNonValueTemplate compTmpl
);
void tliCKilledMismatch(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType comp, in TciNonValueTemplate compTmpl
);
void tliCDone(in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TciNonValueTemplate compTmpl
);
void tliCKilled(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TciNonValueTemplate compTmpl
);
void tliCTerminated(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in VerdictValue verdict
);
void tliPConnect(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType port1, in TriPortIdType port2
);
void tliPDisconnect(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType c1, in TriPortIdType port1,
 in TriComponentIdType c2, in TriPortIdType port2
);
void tliPMap(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType port1, in TriPortIdType port2
);
void tliPUnmap(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriComponentIdType c1, in TriPortIdType port1,
 in TriComponentIdType c2, in TriPortIdType port2
);

```

```

 );
void tliPClear(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType port
);
void tliPStart(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType port
);
void tliPStop(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType port
);
void tliPHalt(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriPortIdType port
);
void tliEncode(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in Value val, in TciStatusType encoderFailure,
 in TriMessageType msg, in TString codec
);
void tliDecode(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriMessageType msg,
 in TciStatusType decoderFailure, in Value val, in TString codec
);
void tliTTTimeoutDetected(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer
);
void tliTTTimeoutMismatch(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer, in TciNonValueTemplate timerTmpl
);
void tliTTTimeout(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer, in TciNonValueTemplate timerTmpl
);
void tliTStart(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer,
 in TriTimerDurationType dur
);
void tliTStop(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer, in TriTimerDurationType dur
);
void tliTRead(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer,
 in TriTimerDurationType elapsed
);
void tliTRunning(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TriTimerIdType timer, in TimerStatusType status
);
void tliTEnter(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in QualifiedName name, in TciParameterListType tciPars,
 in TString kind
);
void tliTLeave(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in QualifiedName name, in TciParameterListType tciPars,
 in Value returnValue, in TString kind
);
void tliVar(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in QualifiedName name, in Value varValue
);
void tliModulePar(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in QualifiedName name, in Value parValue
);
void tliGetVerdict(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in VerdictValue verdict
);

```

```

 );
void tliSetVerdict(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in VerdictValue verdict, in TString reason
);
void tliLog(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TString log
);
void tliAEnter(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
);
void tliALeave(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
);
void tliADefaults(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
);
void tliAActivate(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in QualifiedName name, in TciParameterListType tciPars,
 in Value ref
);
void tliADeactivate(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in Value ref
);
void tliANomatch(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
);
void tliARepeat(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
);
void tliAWait(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c
);
void tliAction(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in TString action
);
void tliMatch(
 in TString am, in TInteger ts, in TString src, in TInteger line,
 in TriComponentIdType c, in Value expr, in TciValueTemplate tmpl
);
void tliMatchMismatch(
 in TString am, in TInteger ts, in TString src,
 in TInteger line, in TriComponentIdType c, in Value expr,
 in TciValueTemplate tmpl, in TciValueDifferenceList diffs
);
void tliInfo(
 in TString am, in TInteger ts, in TString src,
 in TInteger line, in TriComponentIdType c,
 in TInteger level, in TString info
);
};

}
};
```

Annex B (normative): XML Mapping for TCI TL Provided

This annex defines a mapping for the logging interface of TCI using eXtended Markup Language (XML) schema definitions.

B.1 TCI-TL XML Schema for Simple Types

```
<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
 xmlns:SimpleTypes="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
 elementFormDefault="qualified">

 <!-- Basic definitions -->
 <xsd:simpleType name="xpath">
 <!-- this string should be XPATH compliant -->
 <xsd:restriction base="xsd:string"/>
 </xsd:simpleType>

 <xsd:simpleType name="TBoolean">
 <xsd:restriction base="xsd:boolean"/>
 </xsd:simpleType>

 <xsd:simpleType name="TString">
 <xsd:restriction base="xsd:string"/>
 </xsd:simpleType>

 <xsd:simpleType name="TInteger">
 <xsd:restriction base="xsd:integer"/>
 </xsd:simpleType>

 <!-- Miscellaneous -->
 <xsd:simpleType name="TriTimerDurationType">
 <xsd:restriction base="xsd:float"/>
 </xsd:simpleType>

 <xsd:simpleType name="TciParameterPassingModeType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="in"/>
 <xsd:enumeration value="inout"/>
 <xsd:enumeration value="out"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="TriStatusType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="TRI_Ok"/>
 <xsd:enumeration value="TRI_Error"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="TciStatusType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="TCI_Ok"/>
 <xsd:enumeration value="TCI_Error"/>
 </xsd:restriction>
 </xsd:simpleType>

 <xsd:simpleType name="ComponentStatusType">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="inactiveC"/>
 <xsd:enumeration value="runningC"/>
 <xsd:enumeration value="stoppedC"/>
 <xsd:enumeration value="killedC"/>
 </xsd:restriction>
 </xsd:simpleType>
```

```

<xsd:simpleType name="TimerStatusType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="runningT"/>
 <xsd:enumeration value="inactiveT"/>
 <xsd:enumeration value="expiredT"/>
  </xsd:restriction>
</xsd:simpleType>

<xsd:simpleType name="PortStatusType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="startedP"/>
 <xsd:enumeration value="haltedP"/>
 <xsd:enumeration value="stoppedP"/>
  </xsd:restriction>
</xsd:simpleType>
</xsd:schema>

```

B.2 TCI-TL XML Schema for Types

```

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
  xmlns:Types="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
  xmlns:SimpleTypes="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
  xmlns:Values="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
  xmlns:Templates="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
  elementFormDefault="qualified">

  <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
 schemaLocation="Values_v3_3_1.xsd"/>
  <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
 schemaLocation="SimpleTypes_v3_3_1.xsd"/>
  <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
 schemaLocation="Templates_v3_3_1.xsd"/>

  <!-- Connection -->
  <xsd:complexType name="TriPortIdType">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType" />
 <xsd:element name="port" type="Types:Port" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="TriPortIdListType">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriPortIdType" minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="Port">
 <xsd:sequence>
 <xsd:element name="id" type="Types:Id" />
 <xsd:element name="index" type="xsd:int" minOccurs="0" />
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="TriComponentIdType">
 <xsd:sequence>
 <xsd:choice>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="id" type="Types:Id" />
 </xsd:choice>
 </xsd:sequence>
  </xsd:complexType>

  <xsd:complexType name="TriComponentIdListType">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType" minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:sequence>
  </xsd:complexType>

```

```

<!-- Communication -->
<xsd:complexType name="TriMessageType">
 <xsd:attribute name="val" type="xsd:hexBinary"/>
</xsd:complexType>

<xsd:complexType name="TriParameterType">
 <xsd:sequence>
 <xsd:element name="val" type="xsd:hexBinary" />
 </xsd:sequence>
 <xsd:attribute name="name" type="SimpleTypes:TString"/>
 <xsd:attribute name="mode" type="SimpleTypes:TciParameterPassingModeType"/>
</xsd:complexType>

<xsd:complexType name="TriParameterListType">
 <xsd:sequence>
 <xsd:element name="par" type="Types:TriParameterType" minOccurs="0"
maxOccurs="unbounded"/>
 </xsd:sequence>
</xsd:complexType>

<xsd:complexType name="TriExceptionType">
 <xsd:attribute name="val" type="SimpleTypes:TString"/>
</xsd:complexType>

<xsd:complexType name="TciValueList">
 <xsd:complexContent>
 <xsd:extension base="Values:RecordValue"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="TriSignatureIdType">
 <xsd:attribute name="val" type="SimpleTypes:TString" use="required"/>
</xsd:complexType>

<xsd:complexType name="TriAddressType">
 <xsd:attribute name="val" type="SimpleTypes:TString"/>
</xsd:complexType>

<xsd:complexType name="TriAddressListType">
 <xsd:sequence>
 <xsd:element name="addr" type="Types:TriAddressType" minOccurs="0"
maxOccurs="unbounded"/>
 </xsd:sequence>
</xsd:complexType>

<!-- Miscellaneous -->
<xsd:complexType name="TriTimerIdType">
 <xsd:sequence>
 <xsd:element name="id" type="Types:Id" />
 </xsd:sequence>
</xsd:complexType>

<!-- Basic definitions -->
<xsd:complexType name="QualifiedName">
 <xsd:attribute name="moduleName" type="SimpleTypes:TString" use="required"/>
 <xsd:attribute name="baseName" type="SimpleTypes:TString" use="required"/>
</xsd:complexType>

<!-- general TCI abstract data types -->
<xsd:complexType name="TciBehaviourIdType">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedName" />
 </xsd:sequence>
</xsd:complexType>

<xsd:complexType name="TciTestCaseIdType">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedName" />
 </xsd:sequence>
</xsd:complexType>

```

```

<xsd:complexType name="TciParameterType">
  <xsd:sequence>
 <xsd:element name="val" type="Values:Value" />
  </xsd:sequence>
  <xsd:attribute name="name" type="SimpleTypes:TString"/>
  <xsd:attribute name="mode" type="SimpleTypes:TciParameterPassingModeType"/>
</xsd:complexType>

<xsd:complexType name="TciParameterListType">
  <xsd:sequence>
 <xsd:element name="par" type="Types:TciParameterType" minOccurs="0"
maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>

<!-- general identifier structure for test components, ports and timer -->
<xsd:complexType name="Id">
  <xsd:sequence>
 <xsd:element name="name" type="SimpleTypes:TString" />
 <xsd:element name="id" type="SimpleTypes:TString" minOccurs="0"/>
 <xsd:element name="type" type="SimpleTypes:TString" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>

</xsd:schema>

```

B.3 TCI-TL XML Schema for Values

```

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
  xmlns:Values="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
  xmlns:Templates="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
  xmlns:SimpleTypes="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
  elementFormDefault="qualified">

  <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
 schemaLocation="Templates_v3_3_1.xsd"/>
  <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
 schemaLocation="SimpleTypes_v3_3_1.xsd"/>

  <xsd:attributeGroup name="ValueAtts">
 <xsd:attribute name="name" type="SimpleTypes:TString" use="optional"/>
 <xsd:attribute name="type" type="SimpleTypes:TString" use="optional"/>
 <xsd:attribute name="module" type="SimpleTypes:TString" use="optional"/>
 <xsd:attribute name="annotation" type="SimpleTypes:TString" use="optional"/>
  </xsd:attributeGroup>

  <xsd:complexType name="Value" mixed="true">
 <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring" type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 </xsd:choice>
 <xsd:attributeGroup ref="Values:ValueAtts"/>
  </xsd:complexType>

```

```

<!-- general event elements -->
<xsd:complexType name="IntegerValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="FloatValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="BooleanValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="ObjidValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="VerdictValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="BitstringValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="HexstringValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="OctetstringValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

```

```

<xsd:complexType name="CharstringValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="UniversalCharstringValue">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="RecordValue">
  <xsd:choice>
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 </xsd:choice>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="RecordOfValue">
  <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="float" type="Values:FloatValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="boolean" type="Values:BooleanValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="objid" type="Values:ObjidValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="charstring" type="Values:CharstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record" type="Values:RecordValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="set" type="Values:SetValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="set_of" type="Values:SetOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
  </xsd:choice>
</xsd:complexType>

```

```

<xsd:element name="enumerated" type="Values:EnumeratedValue"
  minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="union" type="Values:UnionValue" minOccurs="0"
  maxOccurs="unbounded"/>
<xsd:element name="anytype" type="Values:AnytypeValue" minOccurs="0"
  maxOccurs="unbounded"/>
<xsd:element name="address" type="Values:AddressValue" minOccurs="0"
  maxOccurs="unbounded"/>
<xsd:element name="null" type="Templates:null"/>
<xsd:element name="omit" type="Templates:omit"/>
</xsd:choice>
<xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="SetValue">
  <xsd:choice>
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 </xsd:choice>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="SetOfValue">
  <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="float" type="Values:FloatValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="boolean" type="Values:BooleanValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="objid" type="Values:ObjidValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="charstring" type="Values:CharstringValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record" type="Values:RecordValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="set" type="Values:SetValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="set_of" type="Values:SetOfValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="union" type="Values:UnionValue" minOccurs="0"
 maxOccurs="unbounded"/>
  </xsd:choice>

```

```

 <xsd:element name="anytype" type="Values:AnytypeValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="address" type="Values:AddressValue" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
 </xsd:choice>
 <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="EnumeratedValue">
 <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
 </xsd:choice>
 <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="UnionValue">
 <xsd:choice>
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:CharstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="anytype" type="Values:AnytypeValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
 </xsd:choice>
 <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="AnytypeValue">
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>
 <xsd:element name="verdicttype" type="Values:VerdictValue"/>
 <xsd:element name="bitstring" type="Values:BitstringValue"/>
 <xsd:element name="hexstring" type="Values:HexstringValue"/>
 <xsd:element name="octetstring" type="Values:OctetstringValue"/>
 <xsd:element name="charstring" type="Values:OctetstringValue"/>
 <xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
 <xsd:element name="record" type="Values:RecordValue"/>
 <xsd:element name="record_of" type="Values:RecordOfValue"/>
 <xsd:element name="set" type="Values:SetValue"/>
 <xsd:element name="set_of" type="Values:SetOfValue"/>
 <xsd:element name="enumerated" type="Values:EnumeratedValue"/>
 <xsd:element name="union" type="Values:UnionValue"/>
 <xsd:element name="address" type="Values:AddressValue"/>
 <xsd:element name="null" type="Templates:null"/>
 <xsd:element name="omit" type="Templates:omit"/>
 </xsd:choice>
 <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="AddressValue">
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Values:IntegerValue"/>
 <xsd:element name="float" type="Values:FloatValue"/>
 <xsd:element name="boolean" type="Values:BooleanValue"/>
 <xsd:element name="objid" type="Values:ObjidValue"/>

```

```

<xsd:element name="verdicttype" type="Values:VerdictValue"/>
<xsd:element name="bitstring" type="Values:BitstringValue"/>
<xsd:element name="hexstring" type="Values:HexstringValue"/>
<xsd:element name="octetstring" type="Values:OctetstringValue"/>
<xsd:element name="charstring" type="Values:OctetstringValue"/>
<xsd:element name="universal_charstring"
 type="Values:UniversalCharstringValue"/>
<xsd:element name="record" type="Values:RecordValue"/>
<xsd:element name="record_of" type="Values:RecordOfValue"/>
<xsd:element name="set" type="Values:SetValue"/>
<xsd:element name="set_of" type="Values:SetOfValue"/>
<xsd:element name="enumerated" type="Values:EnumeratedValue"/>
<xsd:element name="union" type="Values:UnionValue"/>
<xsd:element name="anytype" type="Values:AnytypeValue"/>
<xsd:element name="null" type="Templates:null"/>
<xsd:element name="omit" type="Templates:omit"/>
</xsd:choice>
<xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>
</xsd:schema>

```

B.4 TCI-TL XML Schema for Templates

```

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 targetNamespace="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
 xmlns:Templates="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
 xmlns:Values="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
 xmlns:Types="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
 xmlns:SimpleTypes="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
 elementFormDefault="qualified">

 <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
 schemaLocation="Values_v3_3_1.xsd"/>
 <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
 schemaLocation="Types_v3_3_1.xsd"/>
 <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
 schemaLocation="SimpleTypes_v3_3_1.xsd"/>

 <xsd:complexType name="TciValueTemplate">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Values:Value">
 <xsd:choice>
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate"/>
 <xsd:element name="address" type="Templates:AddressTemplate"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 </xsd:choice>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>

 <xsd:complexType name="omit">
 <xsd:attributeGroup ref="Values:ValueAtts"/>
 </xsd:complexType>

```

```

<xsd:complexType name="any">
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="anyoromit">
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="TciNonValueTemplate">
  <xsd:sequence>
 <xsd:choice>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="all" type="Templates:all"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
  </xsd:sequence>
</xsd:complexType>

<xsd:complexType name="all">
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="null">
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="TciValueDifference">
  <xsd:sequence>
 <xsd:element name="val" type="SimpleTypes>xpath"/>
 <xsd:element name="tmpl" type="SimpleTypes>xpath"/>
  </xsd:sequence>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
  <xsd:attribute name="desc" type="SimpleTypes:TString" use="optional"/>
</xsd:complexType>

<xsd:complexType name="TciValueDifferenceList">
  <xsd:sequence>
 <xsd:element name="diff" type="Templates:TciValueDifference"
maxOccurs="unbounded"/>
  </xsd:sequence>
</xsd:complexType>

<xsd:complexType name="IntegerTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="FloatTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="BooleanTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>

```

```

</xsd:complexType>

<xsd:complexType name="ObjidTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="BitstringTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="HexstringTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="OctetstringTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="CharstringTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="UniversalCharstringTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

```

```

<xsd:complexType name="VerdictTemplate">
  <xsd:choice>
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
  <xsd:attributeGroup ref="Values:ValueAtts"/>
</xsd:complexType>

<xsd:complexType name="RecordTemplate">
  <xsd:complexContent>
 <xsd:extension base="Values:RecordValue">
 <xsd:choice>
 <xsd:choice minOccurs="0">
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate"/>
 <xsd:element name="address" type="Templates:AddressTemplate"/>
 </xsd:choice>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="RecordOfTemplate">
  <xsd:complexContent>
 <xsd:extension base="Values:RecordOfValue">
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Templates:IntegerTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="float" type="Templates:FloatTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record" type="Templates:RecordTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="set" type="Templates:SetTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 </xsd:choice>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

```

<xsd:element name="set_of" type="Templates:SetOfTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="enumerated" type="Templates:EnumeratedTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
<xsd:element name="union" type="Templates:UnionTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
<xsd:element name="anytype" type="Templates:AnytypeTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
<xsd:element name="address" type="Templates:AddressTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
<xsd:element name="omit" type="Templates:omit"/>
<xsd:element name="any" type="Templates:any"/>
<xsd:element name="anyoromit" type="Templates:anyoromit"/>
<xsd:element name="templateDef" type="SimpleTypes:TString"/>
<xsd:element name="null" type="Templates:null"/>
</xsd:choice>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="SetTemplate">
 <xsd:complexContent>
 <xsd:extension base="Values:SetValue">
 <xsd:choice>
 <xsd:choice minOccurs="0">
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate"/>
 <xsd:element name="address" type="Templates:AddressTemplate"/>
 </xsd:choice>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="SetOfTemplate">
 <xsd:complexContent>
 <xsd:extension base="Values:SetOfValue">
 <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="integer" type="Templates:IntegerTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="float" type="Templates:FloatTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="universal_charstring"

```

```

 type="Templates:UniversalCharstringTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record" type="Templates:RecordTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="set" type="Templates:SetTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"
 minOccurs="0" maxOccurs="unbounded"/>
 <xsd:element name="union" type="Templates:UnionTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="address" type="Templates:AddressTemplate" minOccurs="0"
 maxOccurs="unbounded"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
</xsd:choice>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="EnumeratedTemplate">
 <xsd:complexContent>
 <xsd:extension base="Values:EnumeratedValue">
 <xsd:choice minOccurs="0">
 <xsd:element name="value" type="SimpleTypes:TString"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="UnionTemplate">
 <xsd:complexContent>
 <xsd:extension base="Values:UnionValue">
 <xsd:choice minOccurs="0">
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate"/>
 <xsd:element name="address" type="Templates:AddressTemplate"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="AnytypeTemplate">
 <xsd:complexContent>

```

```

<xsd:extension base="Values:AnytypeValue">
  <xsd:choice minOccurs="0">
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="verdicttype" type="Templates:VerdictTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="address" type="Templates:AddressTemplate"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
  </xsd:choice>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="AddressTemplate">
  <xsd:complexContent>
 <xsd:extension base="Values:AnytypeValue">
 <xsd:choice minOccurs="0">
 <xsd:element name="integer" type="Templates:IntegerTemplate"/>
 <xsd:element name="float" type="Templates:FloatTemplate"/>
 <xsd:element name="boolean" type="Templates:BooleanTemplate"/>
 <xsd:element name="objid" type="Templates:ObjidTemplate"/>
 <xsd:element name="bitstring" type="Templates:BitstringTemplate"/>
 <xsd:element name="hexstring" type="Templates:HexstringTemplate"/>
 <xsd:element name="octetstring" type="Templates:OctetstringTemplate"/>
 <xsd:element name="charstring" type="Templates:CharstringTemplate"/>
 <xsd:element name="universal_charstring"
 type="Templates:UniversalCharstringTemplate"/>
 <xsd:element name="record" type="Templates:RecordTemplate"/>
 <xsd:element name="record_of" type="Templates:RecordOfTemplate"/>
 <xsd:element name="set" type="Templates:SetTemplate"/>
 <xsd:element name="set_of" type="Templates:SetOfTemplate"/>
 <xsd:element name="enumerated" type="Templates:EnumeratedTemplate"/>
 <xsd:element name="union" type="Templates:UnionTemplate"/>
 <xsd:element name="anytype" type="Templates:AnytypeTemplate"/>
 <xsd:element name="omit" type="Templates:omit"/>
 <xsd:element name="any" type="Templates:any"/>
 <xsd:element name="anyoromit" type="Templates:anyoromit"/>
 <xsd:element name="templateDef" type="SimpleTypes:TString"/>
 <xsd:element name="null" type="Templates:null"/>
 </xsd:choice>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

B.5 TCI-TL XML Schema for Events

```

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://uri.etsi.org/ttcn-3/tci/Events_v3_3_1.xsd"
  xmlns:Events="http://uri.etsi.org/ttcn-3/tci/Events_v3_3_1.xsd"
  xmlns:Types="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
  xmlns:Templates="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
  xmlns:SimpleTypes="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd"
  xmlns:Values="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
  elementFormDefault="qualified">

  <xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/SimpleTypes_v3_3_1.xsd">

```

```

 schemaLocation="SimpleTypes_v3_3_1.xsd"/>
<xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
schemaLocation="Types_v3_3_1.xsd"/>
<xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
schemaLocation="Values_v3_3_1.xsd"/>
<xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Templates_v3_3_1.xsd"
schemaLocation="Templates_v3_3_1.xsd"/>

<!-- common definition for all events -->
<xsd:complexType name="Event" mixed="true">
  <xsd:sequence>
 <xsd:element name="am" type="SimpleTypes:TString"/>
  </xsd:sequence>
  <xsd:attribute name="ts" type="xsd:long" use="required"/>
  <xsd:attribute name="src" type="SimpleTypes:TString" use="optional"/>
  <xsd:attribute name="line" type="SimpleTypes:TIInteger" use="optional"/>

  <!-- general identifier structure for test components, ports and timer -->
  <xsd:attribute name="name" type="SimpleTypes:TString" use="required"/>
  <xsd:attribute name="id" type="SimpleTypes:TString" use="required"/>
  <xsd:attribute name="type" type="SimpleTypes:TString" use="required"/>
</xsd:complexType>

<!-- this event is extended by all port configuration events -->
<xsd:complexType name="PortConfiguration">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="port1" type="Types:TriPortIdType" />
 <xsd:element name="port2" type="Types:TriPortIdType" />
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<!-- this event is extended by all port status events -->
<xsd:complexType name="PortStatus">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="port" type="Types:TriPortIdType"/>
 <xsd:element name="stat" type="SimpleTypes:PortStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<!-- testcases -->
<xsd:complexType name="tliTcExecute">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTcStart">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTcStop">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

```

```

<xsd:complexType name="tliTcStarted">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTcTerminated">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="tcId" type="Types:TciTestCaseIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="verdict" type="Values:VerdictValue"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<!-- control -->
<xsd:complexType name="tliCtrlStart">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCtrlStop">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCtrlTerminated">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<!-- asynchronous communication -->
<xsd:complexType name="tliMSend_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="msg" type="Types:TriMessageType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
  </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_m_BC">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>

```

```

 <xsd:element name="msg" type="Types:TriMessageType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_m_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="msg" type="Types:TriMessageType" minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_c_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMSend_c_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMDetected_m">
 <xsd:complexContent mixed="true">

```

```

<xsd:extension base="Events:Event">
  <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Types:TriMessageType"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
  </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMDetected_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMMismatch_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMMismatch_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMReceive_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMReceive_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="msgValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="msgTmpl" type="Templates:TciValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

```

minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<!-- synchronous communication --&gt;
&lt;xsd:complexType name="tliPrCall_m"&gt;
 &lt;xsd:complexContent mixed="true"&gt;
 &lt;xsd:extension base="Events:Event"&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="at" type="Types:TriPortIdType"/&gt;
 &lt;xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/&gt;
 &lt;xsd:element name="signature" type="Types:TriSignatureIdType"/&gt;
 &lt;xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/&gt;
 &lt;xsd:element name="addrValue" type="Values:Value" minOccurs="0"/&gt;
 &lt;xsd:choice&gt;
 &lt;xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/&gt;
 &lt;xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/&gt;
 &lt;xsd:element name="transmission-failure"
type="SimpleTypes:TciStatusType" minOccurs="0"/&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:choice&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:extension&gt;
 &lt;/xsd:complexContent&gt;
&lt;/xsd:complexType&gt;

&lt;xsd:complexType name="tliPrCall_m_BC"&gt;
 &lt;xsd:complexContent mixed="true"&gt;
 &lt;xsd:extension base="Events:Event"&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="at" type="Types:TriPortIdType"/&gt;
 &lt;xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/&gt;
 &lt;xsd:element name="signature" type="Types:TriSignatureIdType"/&gt;
 &lt;xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/&gt;
 &lt;xsd:choice&gt;
 &lt;xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/&gt;
 &lt;xsd:element name="transmission-failure"
type="SimpleTypes:TciStatusType" minOccurs="0"/&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:choice&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:extension&gt;
 &lt;/xsd:complexContent&gt;
&lt;/xsd:complexType&gt;

&lt;xsd:complexType name="tliPrCall_m_MC"&gt;
 &lt;xsd:complexContent mixed="true"&gt;
 &lt;xsd:extension base="Events:Event"&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="at" type="Types:TriPortIdType"/&gt;
 &lt;xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/&gt;
 &lt;xsd:element name="signature" type="Types:TriSignatureIdType"/&gt;
 &lt;xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/&gt;
 &lt;xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/&gt;
 &lt;xsd:choice&gt;
 &lt;xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/&gt;
 &lt;xsd:sequence&gt;
 &lt;xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/&gt;
 &lt;xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/&gt;
 &lt;xsd:element name="transmission-failure"
type="SimpleTypes:TciStatusType" minOccurs="0"/&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:choice&gt;
 &lt;/xsd:sequence&gt;
 &lt;/xsd:extension&gt;
 &lt;/xsd:complexContent&gt;
&lt;/xsd:complexType&gt;
</pre>

```

```

 </xsd:choice>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCall_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCall_c_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCall_c_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallDetected_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="triPars" type="Types:TriParameterListType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallDetected_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

<xsd:complexType name="tliPrGetCallMismatch_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCallMismatch_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCall_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetCall_c">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_m">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:choice>
 </xsd:sequence>
  </xsd:extension>

```

```

<xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
 type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
</xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_m_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
 minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
 type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_m_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
 minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="triPars" type="Types:TriParameterListType"
minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_c_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrReply_c_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyDetected_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="triPars" type="Types:TriParameterListType" minOccurs="0"/>
 <xsd:element name="repl" type="Types:TriParameterType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyDetected_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyMismatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReplyMismatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReply_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrGetReply_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="parsTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="replValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="replTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>

```

```

 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_m_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="transmission-failure"
type="SimpleTypes:TriStatusType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_m_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addrValues" type="Types:TciValueListType" minOccurs="0"/>
 <xsd:choice>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 <xsd:sequence>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="addresses" type="Types:TriAddressListType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:choice>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_c_BC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>

```

```

<xsd:element name="at" type="Types:TriPortIdType"/>
<xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
<xsd:element name="signature" type="Types:TriSignatureIdType"/>
<xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
<xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
<xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
</xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrRaise_c_MC">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="to" type="Types:TriPortIdListType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="transmission-failure" type="SimpleTypes:TriStatusType"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>

<xsd:complexType name="tliPrCatchDetected_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="exc" type="Types:TriExceptionType" minOccurs="0"/>
 <xsd:element name="address" type="Types:TriAddressType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>

<xsd:complexType name="tliPrCatchDetected_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="from" type="Types:TriPortIdType" minOccurs="0"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>

<xsd:complexType name="tliPrCatchMismatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
 </xsd:complexType>

<xsd:complexType name="tliPrCatchMismatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>

```

```

 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatch_m">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="addrValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="addressTmpl" type="Templates:TciValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatch_c">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 <xsd:element name="excValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="excTmpl" type="Templates:TciValueTemplate" minOccurs="0"/>
 <xsd:element name="from" type="Types:TriComponentIdType" minOccurs="0"/>
 <xsd:element name="fromTmpl" type="Templates:TciNonValueTemplate"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchTimeoutDetected">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPrCatchTimeout">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="at" type="Types:TriPortIdType"/>
 <xsd:element name="signature" type="Types:TriSignatureIdType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- components -->
<xsd:complexType name="tliCCreate">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="name" type="SimpleTypes:TString"/>
 <xsd:element name="alive" type="SimpleTypes:TBoolean"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

<xsd:complexType name="tliCStart">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="name" type="Types:TciBehaviourIdType"/>
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCRunning">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="status" type="SimpleTypes:ComponentStatusType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCALive">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="status" type="SimpleTypes:ComponentStatusType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCStop">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCKill">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCDoneMismatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCKilledMismatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="comp" type="Types:TriComponentIdType"/>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCDone">

```

```

<xsd:complexType mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
</xsd:complexType>

<xsd:complexType name="tliCKilled">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="compTmpl" type="Templates:TciNonValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliCTerminated">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="verdict" type="Values:VerdictValue" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- ports -->
<xsd:complexType name="tliPConnect">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPDisconnect">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPMap">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPUnmap">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortConfiguration"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPClear">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPStart">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPStop">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliPHalt">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:PortStatus"/>
 </xsd:complexContent>
</xsd:complexType>

```

```

<!-- codec -->
<xsd:complexType name="tliEncode">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="val" type="Values:Value"/>
 <xsd:choice>
 <xsd:element name="msg" type="Types:TriMessageType"/>
 <xsd:element name="encoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="codec" type="SimpleTypes:TString"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliDecode" mixed="true">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:choice>
 <xsd:element name="val" type="Values:Value"/>
 <xsd:element name="decoder-failure" type="SimpleTypes:TciStatusType"
minOccurs="0"/>
 </xsd:choice>
 <xsd:element name="msg" type="Types:TriMessageType"/>
 <xsd:element name="codec" type="SimpleTypes:TString"
minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- timers -->
<xsd:complexType name="tliTTimeoutDetected">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTTimeoutMismatch">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType" />
 <xsd:element name="timerTmpl" type="Templates:TciNonValueTemplate" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTTimeout">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType" />
 <xsd:element name="timerTmpl" type="Templates:TciNonValueTemplate" />
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTStart">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

<xsd:complexType name="tliTStop">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 <xsd:element name="dur" type="SimpleTypes:TriTimerDurationType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTRead">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 <xsd:element name="elapsed" type="SimpleTypes:TriTimerDurationType"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliTRunning">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="timer" type="Types:TriTimerIdType"/>
 </xsd:sequence>
 <xsd:attribute name="status" type="SimpleTypes:TimerStatusType"/>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<!-- scope -->
<xsd:complexType name="tliSEnter">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNames" />
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="kind" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliSLeave">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNames" />
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="returnValue" type="Values:Value" minOccurs="0"/>
 <xsd:element name="kind" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<!-- variables and module parameter -->
<xsd:complexType name="tliVar">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNames" />
 <xsd:element name="val" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliModulePar">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedNames" />
 <xsd:element name="val" type="Values:Value" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

```

 </xsd:sequence>
 </xsd:extension>
</xsd:complexContent>
</xsd:complexType>

<!-- verdicts -->
<xsd:complexType name="tliGetVerdict">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="verdict" type="Values:VerdictValue"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliSetVerdict">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="verdict" type="Values:VerdictValue"/>
 <xsd:element name="reason" type="SimpleTypes:TString" minOccurs="0"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- log -->
<xsd:complexType name="tliLog">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="log" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<!-- alt -->
<xsd:complexType name="tliAEnter">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliALeave">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliADefaults">
 <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliAActivate">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="name" type="Types:QualifiedName" />
 <xsd:element name="tciPars" type="Types:TciParameterListType" minOccurs="0"/>
 <xsd:element name="ref" type="Values:Value"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliADeactivate">
 <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="ref" type="Values:Value"/>
 </xsd:sequence>
 </xsd:extension>
 </xsd:complexContent>
</xsd:complexType>

```

```

<xsd:complexType name="tliANomatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliARepeat">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliAWait">
  <xsd:complexContent>
 <xsd:extension base="Events:Event"/>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliAction">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="action" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="expr" type="Values:Value"/>
 <xsd:element name="tmpl" type="Templates:TciValueTemplate"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliMatchMismatch">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="expr" type="Values:Value"/>
 <xsd:element name="tmpl" type="Templates:TciValueTemplate"/>
 <xsd:element name="diffs" type="Templates:TciValueDifferenceList"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

<xsd:complexType name="tliInfo">
  <xsd:complexContent mixed="true">
 <xsd:extension base="Events:Event">
 <xsd:sequence>
 <xsd:element name="level" type="SimpleTypes:TInteger"/>
 <xsd:element name="info" type="SimpleTypes:TString"/>
 </xsd:sequence>
 </xsd:extension>
  </xsd:complexContent>
</xsd:complexType>

```

B.6 TCI-TL XML Schema for a Log

```

<?xml version="1.0" encoding="UTF-8"?>
<xsd:schema xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://uri.etsi.org/ttcn-3/tci/TLI_v3_3_1.xsd"
  xmlns:TLI="http://uri.etsi.org/ttcn-3/tci/TLI_v3_3_1.xsd"
  xmlns:Types="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
  xmlns:Values="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
  xmlns:Events="http://uri.etsi.org/ttcn-3/tci/Events_v3_3_1.xsd"
  elementFormDefault="qualified">

```

```

<xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Types_v3_3_1.xsd"
schemaLocation="Types_v3_3_1.xsd"/>
<xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Values_v3_3_1.xsd"
schemaLocation="Values_v3_3_1.xsd"/>
<xsd:import namespace="http://uri.etsi.org/ttcn-3/tci/Events_v3_3_1.xsd"
schemaLocation="Events_v3_3_1.xsd"/>

<xsd:element name="logfile" type="TLI:LogModule"/>
<xsd:complexType name="LogModule">
  <xsd:sequence>
 <xsd:element name="header" type="TLI:Header"/>
 <xsd:element name="body" type="TLI:Body"/>
 <xsd:element name="trailer" type="TLI:Trailer" minOccurs="0"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="Header">
  <xsd:sequence>
 <!-- logging version -->
 <xsd:element name="version" type="xsd:string"/>
 <!-- begin of the log -->
 <xsd:element name="ts" type="xsd:long"/>
  </xsd:sequence>
</xsd:complexType>
<xsd:complexType name="Trailer">
  <xsd:choice>
 <xsd:any namespace="##any" processContents="skip" minOccurs="0" maxOccurs="unbounded"/>
  </xsd:choice>
</xsd:complexType>

<xsd:complexType name="Body">
  <xsd:choice maxOccurs="unbounded">

 <!-- test cases operations -->
 <xsd:element name="tliTcExecute" type="Events:tliTcExecute"/>
 <xsd:element name="tliTcStart" type="Events:tliTcStart"/>
 <xsd:element name="tliTcStop" type="Events:tliTcStop"/>
 <xsd:element name="tliTcStarted" type="Events:tliTcStarted"/>
 <xsd:element name="tliTcTerminated" type="Events:tliTcTerminated"/>

 <!-- control operations -->
 <xsd:element name="tliCtrlStart" type="Events:tliCtrlStart"/>
 <xsd:element name="tliCtrlStop" type="Events:tliCtrlStop"/>
 <xsd:element name="tliCtrlTerminated" type="Events:tliCtrlTerminated"/>

 <!-- asynchronous communication -->
 <xsd:element name="tliMSend_m" type="Events:tliMSend_m"/>
 <xsd:element name="tliMSend_c" type="Events:tliMSend_c"/>
 <xsd:element name="tliMSend_m_BC" type="Events:tliMSend_m_BC"/>
 <xsd:element name="tliMSend_c_BC" type="Events:tliMSend_c_BC"/>
 <xsd:element name="tliMSend_m_MC" type="Events:tliMSend_m_MC"/>
 <xsd:element name="tliMSend_c_MC" type="Events:tliMSend_c_MC"/>
 <xsd:element name="tliMDetected_m" type="Events:tliMDetected_m"/>
 <xsd:element name="tliMDetected_c" type="Events:tliMDetected_c"/>
 <xsd:element name="tliMMismatch_m" type="Events:tliMMismatch_m"/>
 <xsd:element name="tliMMismatch_c" type="Events:tliMMismatch_c"/>
 <xsd:element name="tliMReceive_m" type="Events:tliMReceive_m"/>
 <xsd:element name="tliMReceive_c" type="Events:tliMReceive_c"/>

 <!-- synchronous communication -->
 <xsd:element name="tliPrCall_m" type="Events:tliPrCall_m"/>
 <xsd:element name="tliPrCall_c" type="Events:tliPrCall_c"/>
 <xsd:element name="tliPrCall_m_BC" type="Events:tliPrCall_m_BC"/>
 <xsd:element name="tliPrCall_c_BC" type="Events:tliPrCall_c_BC"/>
 <xsd:element name="tliPrCall_m_MC" type="Events:tliPrCall_m_MC"/>
 <xsd:element name="tliPrCall_c_MC" type="Events:tliPrCall_c_MC"/>

 <xsd:element name="tliPrGetCallDetected_m" type="Events:tliPrGetCallDetected_m"/>
 <xsd:element name="tliPrGetCallDetected_c" type="Events:tliPrGetCallDetected_c"/>
 <xsd:element name="tliPrGetCallMismatch_m" type="Events:tliPrGetCallMismatch_m"/>
 <xsd:element name="tliPrGetCallMismatch_c" type="Events:tliPrGetCallMismatch_c"/>
 <xsd:element name="tliPrGetCall_m" type="Events:tliPrGetCall_m"/>
 <xsd:element name="tliPrGetCall_c" type="Events:tliPrGetCall_c"/>

 <xsd:element name="tliPrReply_m" type="Events:tliPrReply_m"/>
 <xsd:element name="tliPrReply_c" type="Events:tliPrReply_c"/>
 <xsd:element name="tliPrReply_m_BC" type="Events:tliPrReply_m_BC"/>
 <xsd:element name="tliPrReply_c_BC" type="Events:tliPrReply_c_BC"/>
 <xsd:element name="tliPrReply_m_MC" type="Events:tliPrReply_m_MC"/>
  </xsd:choice>
</xsd:complexType>

```

```

<xsd:element name="tliPrReply_c_MC" type="Events:tliPrReply_c_MC"/>
<xsd:element name="tliPrGetReplyDetected_m" type="Events:tliPrGetReplyDetected_m"/>
<xsd:element name="tliPrGetReplyDetected_c" type="Events:tliPrGetReplyDetected_c"/>
<xsd:element name="tliPrGetReplyMismatch_m" type="Events:tliPrGetReplyMismatch_m"/>
<xsd:element name="tliPrGetReplyMismatch_c" type="Events:tliPrGetReplyMismatch_c"/>
<xsd:element name="tliPrGetReply_m" type="Events:tliPrGetReply_m"/>
<xsd:element name="tliPrGetReply_c" type="Events:tliPrGetReply_c"/>

<xsd:element name="tliPrRaise_m" type="Events:tliPrRaise_m"/>
<xsd:element name="tliPrRaise_c" type="Events:tliPrRaise_c"/>
<xsd:element name="tliPrRaise_m_BC" type="Events:tliPrRaise_m_BC"/>
<xsd:element name="tliPrRaise_c_BC" type="Events:tliPrRaise_c_BC"/>
<xsd:element name="tliPrRaise_m_MC" type="Events:tliPrRaise_m_MC"/>
<xsd:element name="tliPrRaise_c_MC" type="Events:tliPrRaise_c_MC"/>

<xsd:element name="tliPrCatchDetected_m" type="Events:tliPrCatchDetected_m"/>
<xsd:element name="tliPrCatchDetected_c" type="Events:tliPrCatchDetected_c"/>
<xsd:element name="tliPrCatchMismatch_m" type="Events:tliPrCatchMismatch_m"/>
<xsd:element name="tliPrCatchMismatch_c" type="Events:tliPrCatchMismatch_c"/>
<xsd:element name="tliPrCatch_m" type="Events:tliPrCatch_m"/>
<xsd:element name="tliPrCatch_c" type="Events:tliPrCatch_c"/>

<xsd:element name="tliPrCatchTimeoutDetected" type="Events:tliPrCatchTimeoutDetected" />
<xsd:element name="tliPrCatchTimeout" type="Events:tliPrCatchTimeout" />

<!-- components -->
<xsd:element name="tliCCreate" type="Events:tliCCreate"/>
<xsd:element name="tliCStart" type="Events:tliCStart"/>
<xsd:element name="tliCRunning" type="Events:tliCRunning"/>
<xsd:element name="tliCALive" type="Events:tliCALive"/>
<xsd:element name="tliCStop" type="Events:tliCStop"/>
<xsd:element name="tliCKill" type="Events:tliCKill"/>
<xsd:element name="tliCDoneMismatch" type="Events:tliCDoneMismatch"/>
<xsd:element name="tliCDone" type="Events:tliCDone"/>
<xsd:element name="tliCKilledMismatch" type="Events:tliCKilledMismatch"/>
<xsd:element name="tliCKilled" type="Events:tliCKilled"/>
<xsd:element name="tliCTerminated" type="Events:tliCTerminated"/>

<!-- ports -->
<xsd:element name="tliPConnect" type="Events:tliPConnect"/>
<xsd:element name="tliPDisconnect" type="Events:tliPDisconnect"/>
<xsd:element name="tliPMap" type="Events:tliPMap"/>
<xsd:element name="tliPUnmap" type="Events:tliPUnmap"/>
<xsd:element name="tliPClear" type="Events:tliPClear"/>
<xsd:element name="tliPStart" type="Events:tliPStart"/>
<xsd:element name="tliPStop" type="Events:tliPStop"/>
<xsd:element name="tliPHalt" type="Events:tliPHalt"/>

<!-- codec -->
<xsd:element name="tliDecode" type="Events:tliDecode"/>
<xsd:element name="tliEncode" type="Events:tliEncode" />

<!-- timers -->
<xsd:element name="tliTTimeoutDetected" type="Events:tliTTimeoutDetected"/>
<xsd:element name="tliTTimeoutMismatch" type="Events:tliTTimeoutMismatch"/>
<xsd:element name="tliTTimeout" type="Events:tliTTimeout"/>
<xsd:element name="tliTStart" type="Events:tliTStart"/>
<xsd:element name="tliTStop" type="Events:tliTStop"/>
<xsd:element name="tliTRead" type="Events:tliTRead"/>
<xsd:element name="tliTRunning" type="Events:tliTRunning"/>

<!-- scopes -->
<xsd:element name="tliSEnter" type="Events:tliSEnter"/>
<xsd:element name="tliSLeave" type="Events:tliSLeave" />

<!-- statements -->
<xsd:element name="tliVar" type="Events:tliVar"/>
<xsd:element name="tliModulePar" type="Events:tliModulePar"/>
<xsd:element name="tliGetVerdict" type="Events:tliGetVerdict"/>
<xsd:element name="tliSetVerdict" type="Events:tliSetVerdict"/>
<xsd:element name="tliLog" type="Events:tliLog"/>

<!-- alt -->
<xsd:element name="tliAEnter" type="Events:tliAEnter"/>
<xsd:element name="tliALeave" type="Events:tliALeave"/>
<xsd:element name="tliADefaults" type="Events:tliADefaults"/>

```

```
<xsd:element name="tliAActivate" type="Events:tliAActivate"/>
<xsd:element name="tliADeactivate" type="Events:tliADeactivate"/>
<xsd:element name="tliANomatch" type="Events:tliANomatch"/>
<xsd:element name="tliAReset" type="Events:tliAReset"/>
<xsd:element name="tliAWait" type="Events:tliAWait"/>

<!-- action -->
<xsd:element name="tliAction" type="Events:tliAction"/>

<!-- match -->
<xsd:element name="tliMatch" type="Events:tliMatch"/>
<xsd:element name="tliMatchMismatch" type="Events:tliMatchMismatch"/>

<!-- info -->
<xsd:element name="tliInfo" type="Events:tliInfo"/>
</xsd:choice>
</xsd:complexType>
</xsd:schema>
```

Annex C (informative): Bibliography

- INTOOL CGI/NPL038 (V2.2): "Generic Compiler/Interpreter interface; GCI Interface Specification" Infrastructural Tools, December 1996.
- ISO/IEC 9646-3 (1998): "Information technology - Open Systems Interconnection - Conformance testing methodology and framework - Part 3: The Tree and Tabular combined Notation (TTCN)".
- OMG CORBA v2.2: "The Common Object Request Broker: Architecture and Specification", Section 3, February 1998.

History

Document history		
V1.1.1	July 2003	Publication
V3.1.1	June 2005	Publication
V3.2.1	February 2007	Publication
V3.3.1	Avril 2008	Publication
V3.4.1	July 2008	Membership Approval Procedure MV 20080829: 2008-07-01 to 2008-08-29
V3.4.1	September 2008	Publication