

[MS-CEPM]: Microsoft Complex Event Processing Engine Manageability Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights.
- **Fictitious Names.** The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
08/07/2009	0.1	Major	First release.
11/06/2009	1.0	Major	Updated and revised the technical content.
03/05/2010	2.0	Major	Updated and revised the technical content.
04/21/2010	3.0	Major	Updated and revised the technical content.
06/04/2010	4.0	Major	Updated and revised the technical content.
09/03/2010	4.0.1	Editorial	Changed language and formatting in the technical content.
02/09/2011	4.0.1	No change	No changes to the meaning, language, or formatting of the technical content.
07/07/2011	5.0	Major	Significantly changed the technical content.
11/03/2011	5.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/19/2012	6.0	Major	Significantly changed the technical content.
02/23/2012	7.0	Major	Significantly changed the technical content.
03/27/2012	7.0	No change	No changes to the meaning, language, or formatting of the technical content.
05/24/2012	8.0	Major	Significantly changed the technical content.
06/29/2012	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	8.0	No change	No changes to the meaning, language, or formatting of the technical content.

Contents

1 Introduction	10
1.1 Glossary	10
1.2 References.....	12
1.2.1 Normative References.....	12
1.2.1.1 Prescriptive API References.....	12
1.2.2 Informative References	13
1.3 Protocol Overview (Synopsis)	13
1.4 Relationship to Other Protocols.....	14
1.5 Prerequisites/Preconditions	15
1.6 Applicability Statement.....	15
1.7 Versioning and Capability Negotiation.....	15
1.8 Vendor-Extensible Fields.....	15
1.9 Standards Assignments	15
2 Messages.....	16
2.1 Transport.....	16
2.2 Messages.....	16
2.2.1 Namespaces	16
2.2.2 Methods.....	17
2.2.2.1 Metadata Methods	18
2.2.2.1.1 Create Message	18
2.2.2.1.1.1 CreateRequest Message	18
2.2.2.1.1.1.1 CreateRequest SOAP Header	18
2.2.2.1.1.1.2 CreateRequest SOAP Body	19
2.2.2.1.1.2 CreateResponse Message	19
2.2.2.1.1.2.1 CreateResponse SOAP Header	19
2.2.2.1.1.2.2 CreateResponse SOAP Body	19
2.2.2.1.1.2.3 Faults	19
2.2.2.1.1.3 Create Examples	19
2.2.2.1.1.3.1 CreateRequest	19
2.2.2.1.1.3.2 CreateResponse	20
2.2.2.1.2 Get Message.....	21
2.2.2.1.2.1 GetRequest Message.....	21
2.2.2.1.2.1.1 GetRequest SOAP Header.....	21
2.2.2.1.2.1.2 GetRequest SOAP Body.....	21
2.2.2.1.2.2 GetResponse Message.....	21
2.2.2.1.2.2.1 GetResponse SOAP Header.....	21
2.2.2.1.2.2.2 GetResponse SOAP Body.....	21
2.2.2.1.2.2.3 Faults	22
2.2.2.1.2.3 Get Examples.....	22
2.2.2.1.2.3.1 GetRequest	22
2.2.2.1.2.3.2 GetResponse	22
2.2.2.1.3 Delete Message.....	23
2.2.2.1.3.1 DeleteRequest Message	23
2.2.2.1.3.1.1 DeleteRequest SOAP Header.....	23
2.2.2.1.3.1.2 DeleteRequest SOAP Body.....	23
2.2.2.1.3.2 DeleteResponse Message.....	24
2.2.2.1.3.2.1 DeleteResponse SOAP Header.....	24
2.2.2.1.3.2.2 DeleteResponse SOAP Body.....	24
2.2.2.1.3.2.3 Faults	24

2.2.2.1.3.3 Delete Examples.....	24
2.2.2.1.3.3.1 DeleteRequest	24
2.2.2.1.3.3.2 DeleteResponse	25
2.2.2.1.4 Enumerate Message	25
2.2.2.1.4.1 EnumerateRequest Message	25
2.2.2.1.4.1.1 EnumerateRequest SOAP Header	25
2.2.2.1.4.1.2 EnumerateRequest SOAP Body	26
2.2.2.1.4.2 EnumerateResponse Message	26
2.2.2.1.4.2.1 EnumerateResponse SOAP Header	26
2.2.2.1.4.2.2 EnumerateResponse SOAP Body	26
2.2.2.1.4.2.3 Faults	27
2.2.2.1.4.3 Enumerate Examples	27
2.2.2.1.4.3.1 EnumerateRequest	27
2.2.2.1.4.3.2 EnumerateResponse.....	27
2.2.2.1.5 ChangeQueryState Message	28
2.2.2.1.5.1 ChangeQueryStateRequest Message	28
2.2.2.1.5.1.1 ChangeQueryStateRequest SOAP Header	28
2.2.2.1.5.1.2 ChangeQueryStateRequest SOAP Body	28
2.2.2.1.5.2 ChangeQueryStateResponse Message	29
2.2.2.1.5.2.1 ChangeQueryStateResponse SOAP Header	29
2.2.2.1.5.2.2 ChangeQueryStateResponse SOAP Body	29
2.2.2.1.5.2.3 Faults	29
2.2.2.1.5.3 ChangeQueryState Examples	29
2.2.2.1.5.3.1 ChangeQueryStateRequest.....	29
2.2.2.1.5.3.2 ChangeQueryStateResponse.....	30
2.2.2.1.6 ResumeProcess Message	31
2.2.2.1.6.1 ResumeProcessRequest Message	31
2.2.2.1.6.1.1 ResumeProcessRequest SOAP Header	31
2.2.2.1.6.1.2 ResumeProcessRequest SOAP Body	31
2.2.2.1.6.2 ResumeProcessResponse Message	31
2.2.2.1.6.2.1 ResumeProcessResponse SOAP Header	31
2.2.2.1.6.2.2 ResumeProcessResponse SOAP Body	31
2.2.2.1.6.2.3 Faults	31
2.2.2.1.7 GetEntityExpressionType Message.....	32
2.2.2.1.7.1 GetEntityTypeRequest Message.....	32
2.2.2.1.7.1.1 GetEntityTypeRequest SOAP Header.....	32
2.2.2.1.7.1.2 GetEntityTypeRequest SOAP Body.....	32
2.2.2.1.7.2 GetResponse.....	32
2.2.2.1.8 GetTypeDefinition Message.....	32
2.2.2.1.8.1 GetTypeDefinitionRequest Message.....	32
2.2.2.1.8.1.1 GetTypeDefinitionRequest SOAP Header.....	32
2.2.2.1.8.1.2 GetTypeDefinitionRequest SOAP Body.....	32
2.2.2.1.8.2 GetResponse.....	33
2.2.2.2 Diagnostic Methods.....	33
2.2.2.2.1 GetDiagnosticSettings Message.....	33
2.2.2.2.1.1 GetDiagnosticSettingsRequest.....	33
2.2.2.2.1.1.1 GetDiagnosticSettingsRequest SOAP Header.....	33
2.2.2.2.1.1.2 GetDiagnosticSettingsRequest SOAP Body	33
2.2.2.2.1.2 GetDiagnosticSettingsResponse.....	33
2.2.2.2.1.2.1 GetDiagnosticSettingsResponse SOAP Header.....	33
2.2.2.2.1.2.2 GetDiagnosticSettingsResponse SOAP Body	34
2.2.2.2.1.2.3 Faults	34
2.2.2.2.1.3 GetDiagnosticSettings Examples.....	34

2.2.2.2.1.3.1	GetDiagnosticSettingsRequest	34
2.2.2.2.1.3.2	GetDiagnosticSettingsResponse	35
2.2.2.2.2	SetDiagnosticSettings	35
2.2.2.2.2.1	SetDiagnosticSettingsRequest	35
2.2.2.2.2.1.1	SetDiagnosticSettingsRequest SOAP Header	35
2.2.2.2.2.1.2	SetDiagnosticSettingsRequest SOAP Body	36
2.2.2.2.2.2	SetDiagnosticSettingsResponse	36
2.2.2.2.2.2.1	SetDiagnosticSettingsResponse SOAP Header	36
2.2.2.2.2.2.2	SetDiagnosticSettingsResponse SOAP Body	36
2.2.2.2.2.2.3	Faults	36
2.2.2.2.2.3	SetDiagnosticSettings Examples	36
2.2.2.2.2.3.1	SetDiagnosticSettingsRequest	37
2.2.2.2.2.3.2	SetDiagnosticSettingsResponse	37
2.2.2.2.3	ClearDiagnosticSettings	38
2.2.2.2.3.1	ClearDiagnosticSettingsRequest	38
2.2.2.2.3.1.1	ClearDiagnosticSettingsRequest SOAP Header	38
2.2.2.2.3.1.2	ClearDiagnosticSettingsRequest SOAP Body	38
2.2.2.2.3.2	ClearDiagnosticSettingsResponse	38
2.2.2.2.3.2.1	ClearDiagnosticSettingsResponse SOAP Header	38
2.2.2.2.3.2.2	ClearDiagnosticSettingsResponse SOAP Body	38
2.2.2.2.3.2.3	Faults	38
2.2.2.2.3.3	ClearDiagnosticSettings Examples	39
2.2.2.2.3.3.1	ClearDiagnosticSettingsRequest	39
2.2.2.2.3.3.2	ClearDiagnosticSettingsResponse	39
2.2.2.2.4	GetDiagnosticView	40
2.2.2.2.4.1	GetDiagnosticViewRequest	40
2.2.2.2.4.1.1	GetDiagnosticViewRequest SOAP Header	40
2.2.2.2.4.1.2	GetDiagnosticViewRequest SOAP Body	40
2.2.2.2.4.2	GetDiagnosticViewResponse	40
2.2.2.2.4.2.1	GetDiagnosticViewResponse SOAP Header	40
2.2.2.2.4.2.2	GetDiagnosticViewResponse SOAP Body	41
2.2.2.2.4.2.3	Faults	41
2.2.2.2.4.3	GetDiagnosticView Examples	41
2.2.2.2.4.3.1	GetDiagnosticViewRequest	41
2.2.2.2.4.3.2	GetDiagnosticViewResponse	42
2.2.2.3	Faults	43
2.2.2.3.1	InvalidNameFault Fault	43
2.2.2.3.1.1	InvalidNameFault SOAP Header	43
2.2.2.3.1.2	InvalidNameFault SOAP Body	43
2.2.2.3.1.3	InvalidNameFault Example	44
2.2.2.3.2	InvalidDefinitionFault Fault	45
2.2.2.3.2.1	InvalidDefinitionFault SOAP Header	45
2.2.2.3.2.2	InvalidDefinitionFault SOAP Body	45
2.2.2.3.2.3	InvalidDefinitionFault Example	45
2.2.2.3.3	ManagementFault Fault	46
2.2.2.3.3.1	ManagementFault SOAP Header	46
2.2.2.3.3.2	ManagementFault SOAP Body	46
2.2.2.3.3.3	ManagementFault Example	47
2.2.2.3.4	RuntimeFault Fault	47
2.2.2.3.4.1	RuntimeFault SOAP Header	47
2.2.2.3.4.2	RuntimeFault SOAP Body	48
2.2.2.3.4.3	RuntimeFault Example	48
2.2.2.3.5	GetDiagnosticSettingsNotSupported Fault	49

2.2.2.3.5.1	GetDiagnosticSettingsNotSupported SOAP Header	49
2.2.2.3.5.2	GetDiagnosticSettingsNotSupported SOAP Body	49
2.2.2.3.5.3	GetDiagnosticSettingsNotSupported Example.....	49
2.2.2.3.6	SetDiagnosticSettingsNotSupported Fault.....	50
2.2.2.3.6.1	SetDiagnosticSettingsNotSupported SOAP Header	50
2.2.2.3.6.2	SetDiagnosticSettingsNotSupported SOAP Body	50
2.2.2.3.6.3	SetDiagnosticSettingsNotSupported Example	51
2.2.2.3.7	ClearDiagnosticSettingsNotSupported Fault	52
2.2.2.3.7.1	ClearDiagnosticSettingsNotSupported SOAP Header	52
2.2.2.3.7.2	ClearDiagnosticSettingsNotSupported SOAP Body.....	52
2.2.2.3.7.3	ClearDiagnosticSettingsNotSupported Example	52
2.2.2.3.8	GetDiagnosticViewNotSupported Fault	53
2.2.2.3.8.1	GetDiagnosticViewNotSupported SOAP Header	53
2.2.2.3.8.2	GetDiagnosticViewNotSupportedFault SOAP Body	53
2.2.2.3.8.3	GetDiagnosticViewNotSupported Example.....	54
2.2.2.4	Administrative Methods	54
2.2.2.4.1	Checkpoint Message	54
2.2.2.4.1.1	CheckpointRequest Message	55
2.2.2.4.1.1.1	CheckpointRequest SOAP Header	55
2.2.2.4.1.1.2	CheckpointRequest SOAP Body	55
2.2.2.4.1.2	CheckpointResponse Message	55
2.2.2.4.1.2.1	CheckpointResponse SOAP Header	55
2.2.2.4.1.2.2	CheckpointResponse SOAP Body	55
2.2.2.4.1.3	CheckpointRequest Faults.....	55
2.2.2.4.1.4	Checkpoint Examples	56
2.2.2.4.1.4.1	CheckpointRequest Message Example	56
2.2.2.4.1.4.2	CheckpointResponse Message Example.....	56
2.2.2.4.2	CancelCheckpoint Message	57
2.2.2.4.2.1	CancelCheckpoint SOAP Header.....	57
2.2.2.4.2.2	CancelCheckpoint SOAP Body.....	57
2.2.2.4.2.3	CancelCheckpoint Faults.....	57
2.2.2.4.2.4	CancelCheckpoint Examples.....	57
2.2.3	Types	58
2.2.3.1	Metadata Method Types.....	58
2.2.3.1.1	CreateRequest	58
2.2.3.1.2	GetResponse	59
2.2.3.1.3	QueryState.....	59
2.2.3.2	Metadata Definition Types.....	60
2.2.3.2.1	Metadata Object Types	60
2.2.3.2.1.1	QueryType.....	60
2.2.3.2.1.1.1	OutputStreamBindingType	61
2.2.3.2.1.1.2	InputStreamBindingType.....	63
2.2.3.2.1.1.2.1	AdvanceTimeType	64
2.2.3.2.1.1.2.1.1	AdvanceTimeGenerateType	65
2.2.3.2.1.1.2.1.1.1	AdvanceTimeEventCountFrequencyType.....	66
2.2.3.2.1.1.2.1.1.2	AdvanceTimeDurationFrequencyType.....	66
2.2.3.2.1.1.2.1.1.3	AdvanceTimeDelayType	67
2.2.3.2.1.1.2.1.1.4	AdvanceToInfinityType.....	67
2.2.3.2.1.1.2.1.2	AdvanceTimeImportType	68
2.2.3.2.1.2	QueryTemplateType.....	68
2.2.3.2.1.2.1	ImportOperatorType.....	69
2.2.3.2.1.2.2	ExportOperatorType	70
2.2.3.2.1.3	ApplicationType.....	70

2.2.3.2.1.4 Adapter Types.....	71
2.2.3.2.1.4.1 AdapterBaseType	71
2.2.3.2.1.4.2 InputAdapterType	71
2.2.3.2.1.4.3 OutputAdapterType	72
2.2.3.2.1.5 EventType	72
2.2.3.2.1.5.1 EventFieldType	73
2.2.3.2.1.6 EntityType	73
2.2.3.2.2 AnyOperator Group	74
2.2.3.2.2.1 QueryTemplateReferenceOperatorType	76
2.2.3.2.2.1.1 QTrefInputStreamType	76
2.2.3.2.2.1.2 QTrefOutputStreamType	77
2.2.3.2.2.1.3 Example	78
2.2.3.2.2.2 MultiCastOperatorType.....	78
2.2.3.2.2.2.1 Example	79
2.2.3.2.2.3 ProjectOperatorType	79
2.2.3.2.2.3.1 ProjectExpressionContainerType	80
2.2.3.2.2.3.2 Example	80
2.2.3.2.2.4 SelectOperatorType	81
2.2.3.2.2.4.1 Example	81
2.2.3.2.2.5 JoinOperatorType	82
2.2.3.2.2.5.1 Example	83
2.2.3.2.2.6 UnionOperatorType.....	84
2.2.3.2.2.6.1 Example	85
2.2.3.2.2.7 AggregationOperatorType.....	85
2.2.3.2.2.7.1 AnyAggregate.....	85
2.2.3.2.2.7.1.1 AggregateBaseType	86
2.2.3.2.2.7.1.2 AggregateSumType	86
2.2.3.2.2.7.1.3 AggregateMinType.....	87
2.2.3.2.2.7.1.4 AggregateMaxType	87
2.2.3.2.2.7.1.5 AggregateAvgType	88
2.2.3.2.2.7.1.6 AggregateUserDefinedType.....	88
2.2.3.2.2.8 Example	89
2.2.3.2.2.9 AlterLifetimeOperatorType	89
2.2.3.2.2.9.1 Example	90
2.2.3.2.2.10 GroupAndApplyOperatorType	91
2.2.3.2.2.10.1 ApplyBranchType	92
2.2.3.2.2.10.1.1 ApplyInputType	93
2.2.3.2.2.10.1.2 ApplyOutputType.....	93
2.2.3.2.2.10.2 Example.....	94
2.2.3.2.2.11 TopKOperatorType	95
2.2.3.2.2.11.1 RankExpressionContainerType	96
2.2.3.2.2.11.1.1 RankOrderType	96
2.2.3.2.2.11.2 Example.....	97
2.2.3.2.2.11.3 UserDefinedOperatorType	97
2.2.3.2.2.11.3.1 Example	98
2.2.3.2.2.11.4 UserDefinedStreamOperatorType	98
2.2.3.2.2.11.4.1 Example	99
2.2.3.2.3 Additional Types, Groups, and AttributeGroups	100
2.2.3.2.3.1 BuiltinType	100
2.2.3.2.3.2 OperatorBaseType	100
2.2.3.2.3.3 StreamReferenceType	101
2.2.3.2.3.4 StreamDefinitionType.....	101
2.2.3.2.3.5 ExpressionContainerType.....	102

2.2.3.2.3.6	TerminatorBaseType	102
2.2.3.2.3.7	AnyExpression Group	102
2.2.3.2.3.7.1	UnaryArithmeticExpression.....	105
2.2.3.2.3.7.2	BinaryArithmeticExpression	106
2.2.3.2.3.7.3	ComparisonExpression.....	106
2.2.3.2.3.7.4	ConstantExpression	107
2.2.3.2.3.7.5	ConvertExpression	108
2.2.3.2.3.7.6	HashExpression	108
2.2.3.2.3.7.7	InputFieldExpression	109
2.2.3.2.3.7.8	NaryArithmeticExpression	109
2.2.3.2.3.7.9	MethodCallExpression	110
2.2.3.2.3.7.9.1	AnyMethodCallSubExpression Group	111
2.2.3.2.3.7.9.1.1	ComparisonOptionsType Type.....	112
2.2.3.2.3.7.9.1.2	StringComparisonType Type.....	112
2.2.3.2.3.7.10	UnaryExpression	112
2.2.3.2.3.7.11	BinaryExpression.....	113
2.2.3.2.3.7.12	SystemFieldExpression.....	114
2.2.3.2.3.8	NullaryExpression	114
2.2.3.2.3.9	TypeIdentifier AttributeGroup.....	115
2.2.3.2.3.10	DateTimeType	115
2.2.3.2.3.11	TypeFacetAttributes AttributeGroup	116
2.2.3.2.3.12	StreamIdentifier AttributeGroup	117
2.2.3.2.3.13	ExpressionBase	117
2.2.3.2.3.14	FieldIdentifier	118
2.2.3.2.3.15	AnySingleUserElementType	118
2.2.3.2.3.16	EventShapeType.....	118
2.2.3.2.3.17	ImplementationType	119
2.2.3.2.3.18	SerializedConfigurationType	120
2.2.3.2.3.19	CultureInfoExpression Type.....	120
2.2.3.2.3.20	CompareOptionsParameterEnumType Type	121
2.2.3.2.3.21	StringComparisonParameterEnum Type	122
2.2.3.2.3.22	WindowedOperatorBaseType	123
2.2.3.2.3.22.1	AnyWindow Group	124
2.2.3.2.3.22.1.1	SnapshotWindowType Type	124
2.2.3.2.3.22.1.1.1	SnapshotWindowDefinitionType Type.....	125
2.2.3.2.3.22.1.1.2	SnapshotWindowOutputPolicyType Type	125
2.2.3.2.3.22.1.1.3	SnapshotWindowOutputPolicyClipType Type	126
2.2.3.2.3.22.1.1.4	SnapshotOutputPolicyAdjustType Type.....	126
2.2.3.2.3.22.1.2	HoppingWindowType Type	127
2.2.3.2.3.22.1.2.1	HoppingWindowDefinitionType Type	127
2.2.3.2.3.22.1.3	CountByStartTimeWindowType Type	128
2.2.3.2.3.22.1.3.1	CountByStartTimeWindowDefinitionType Type	128
2.2.3.2.3.22.2	WindowInputPolicyType Type	129
2.2.3.2.3.22.2.1	WindowInputPolicyClipType Type	129
2.2.3.2.3.22.3	WindowOutputPolicyType Type.....	130
2.2.3.2.3.22.3.1	WindowOutputPolicyClipType	131
2.2.3.2.3.22.3.2	WindowOutputPolicyAdjustType	131
2.2.3.3	Diagnostic Method Types	132
2.2.3.3.1	SetDiagnosticSettings	132
2.2.3.3.1.1	DiagnosticAspects.....	132
2.2.3.3.1.2	DiagnosticLevel	136
2.2.3.3.2	GetDiagnosticSettingsResponse	137
2.2.3.3.3	GetDiagnosticViewResponse	137

2.2.3.3.3.1 DiagnosticView	138
2.2.3.3.3.1.1 Properties	138
2.2.3.4 Fault Types	139
2.2.3.4.1 InvalidNameFault	139
2.2.3.4.2 InvalidDefinitionFault	139
2.2.3.4.3 ManagementFault	140
2.2.3.4.4 RuntimeFault	140
2.2.3.4.5 GetDiagnosticSettingsNotSupported	140
2.2.3.4.6 ClearDiagnosticSettingsNotSupported	141
2.2.3.4.7 GetDiagnosticViewNotSupported	141
2.2.3.5 Type Description Types	142
2.2.3.5.1 TypeRoot	142
2.2.3.5.2 Type	142
2.2.3.5.3 ArrayOfMember	143
2.2.3.5.4 Member	143
2.2.3.6 Management Service Types	144
2.2.3.6.1 TypeIdentifier	144
2.2.3.6.2 ArrayOfTypeIdentifier	144
2.2.4 SOAP Headers	144
3 Appendix A: Full WSDL	146
3.1 Complex Event Processing Management WSDL	146
3.2 Complex Event Processing Management Schema	158
3.3 Complex Event Processing Metadata Schema	163
3.4 W3C Addressing Schema	188
3.5 Serialization Schema	191
3.6 Serialization Arrays Schema	192
3.7 Type Design Schema	193
3.8 Management Service Schema	193
4 Appendix B: Product Behavior	195
5 Change Tracking	196
6 Index	197

1 Introduction

This document specifies the complex event processing management (CEPM) protocol, a web service protocol that defines the communication between a client application and a **complex event processing (CEP)** server. Using this protocol, a client application can create metadata objects on a CEP server, start and stop queries, and query about the CEP system state.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119. Sections 1.5 and 1.9 are also normative but cannot contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [\[MS-GLOS\]](#):

SOAP body
SOAP fault
SOAP header
Web Services Description Language (WSDL)
XML namespace
XML schema (XSD)

The following terms are specific to this document:

Application object: A **CEP metadata object** that defines a containing namespace for all child objects, which can be any of the following:

- **Entity**
- **EventType**
- **InputAdapter**
- **OutputAdapter**
- **Query**
- **QueryTemplate**

CEP metadata object: An object that the CEP server allows an implementer to name and define. A metadata object can be any of the following types:

- **Application**
- **Entity**
- **EventType**
- **InputAdapter**
- **OutputAdapter**
- **Query**
- **QueryTemplate**

complex event processing (CEP): The continuous and incremental processing of event streams from multiple sources, based on declarative query and pattern specifications with near-zero latency.

CountByStartTime window: A segmentation of the timeline based on the count of distinct event start times. If every event has a unique timestamp, the window spans the specified number of events, starting at the first event's start time and spanning up to the last event's start time plus one tick. If multiple events carry the same timestamp, they count as one unit with respect to the specified window count.

current time increment (CTI): A "heartbeat" event type that does not carry any payload, only a single timestamp. CTIs advance application time in the CEP engine.

Entity object: A **CEP metadata object** that is represented by an expression that is deployed to the server.

event sink: A destination for an event stream within the CEP platform. In the current version, only output adapters can be event sinks.

EventType object: A **CEP metadata object** that is used to define the structure of the payload of an event, including the associated fields.

hopping window: A segmentation of the timeline according to a specific fixed window size and a specific fixed hopsize. The hopsize specifies the offset of one window to the next. If the hopsize equals the window size, the windows are non-overlapping and without gaps.

InputAdapter object: A **CEP metadata object** that is the registration of the binary file compiled from user-written code, which makes the input adapter available to the CEP system so that it can be used in query definitions. This object represents an input stream source and converts proprietary event data into CEP event format.

insert: An event type that declares that a payload is valid for the actual observed duration of the specified event's lifetime (start time–end time).

OutputAdapter object: A **CEP metadata object** that is the registration of the binary file compiled from user-written code, which makes the output adapter available to the CEP system so that it can be used in query definitions. This object represents an output stream source and receives events that are produced by the CEP engine for further processing.

Query object: A **CEP metadata object** that represents the binding of input and output adapters and a **QueryTemplate** object within an application.

QueryTemplate object: A **CEP metadata object** that defines how to compute an output stream from one or more input streams.

retract: An event type that shortens the lifetime of an event. To be associated with an event, the retract must match the specified event's start time, end time, and entire set of payload field values.

snapshot window: A division of the timeline that is created when the timeline is divided into segments along every event start and every event end. A snapshot window, by definition, does not contain any start or end of an event except at its boundaries.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as described in [\[RFC2119\]](#). All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

References to Microsoft Open Specifications documentation do not include a publishing year because links are to the latest version of the documents, which are updated frequently. References to other documents include a publishing year when one is available.

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information. Please check the archive site, <http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624>, as an additional source.

[ISO-3166] International Organization for Standardization, "Codes for the Representation of Names of Countries and Their Subdivisions", ISO 3166, http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumber=24591

Note There is a charge to download the specification.

[ISO-639-2] International Organization for Standardization, "Codes for the Representation of Names of Languages-Part 2: alpha-3 code", ISO 639-2, <http://www.loc.gov/standards/iso639-2/>.

[MS-LETSF] Microsoft Corporation, "[LINQ Expression Tree Serialization Format Specification](#)".

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, <http://www.ietf.org/rfc/rfc2119.txt>

[RFC2616] Fielding, R., Gettys, J., Mogul, J., et al., "Hypertext Transfer Protocol -- HTTP/1.1", RFC 2616, June 1999, <http://www.ietf.org/rfc/rfc2616.txt>

[SOAP1.2-1/2003] Gudgin, M., Hadley, M., Mendelsohn, N., Moreau, J., and Nielsen, H.F., "SOAP Version 1.2 Part 1: Messaging Framework", W3C Recommendation, June 2003, <http://www.w3.org/TR/2003/REC-soap12-part1-20030624>

[WSADDR] Gudgin, M., Hadley, M., and Rogers, T., "Web Services Addressing (WS-Addressing) 1.0", W3C Recommendation, May 2006, <http://www.w3.org/2005/08/addressing>

[WSDL] Christensen, E., Curbera, F., Meredith, G., and Weerawarana, S., "Web Services Description Language (WSDL) 1.1", W3C Note, March 2001, <http://www.w3.org/TR/2001/NOTE-wsdl-20010315>

[XML10] World Wide Web Consortium, "Extensible Markup Language (XML) 1.0 (Third Edition)", February 2004, <http://www.w3.org/TR/REC-xml>

[XMLNS3] World Wide Web Consortium, "Namespaces in XML 1.0 (Third Edition)", December 2009, <http://www.w3.org/TR/2009/REC-xml-names-20091208/>

[XMLSCHEMA1] Thompson, H.S., Ed., Beech, D., Ed., Maloney, M., Ed., and Mendelsohn, N., Ed., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmleschema-1-20010502/>

[XMLSCHEMA2/2] Biron, P.V., Ed. and Malhotra, A., Ed., "XML Schema Part 2: Datatypes Second Edition", W3C Recommendation, October 2004, <http://www.w3.org/TR/xmleschema-2>

1.2.1.1 Prescriptive API References

There are currently no prescriptive API references available for this protocol.

1.2.2 Informative References

[MS-GLOS] Microsoft Corporation, "[Windows Protocols Master Glossary](#)".

[MSDN-AsmbyNames] Microsoft Corporation, "Assembly Names", <http://msdn.microsoft.com/en-us/library/k8xx4k69.aspx>

[MSDN-CIPN] Microsoft Corporation, "CultureInfo.Name Property", <http://msdn.microsoft.com/en-us/library/system.globalization.cultureinfo.name.aspx>

[MSDN-CompareOptions] Microsoft Corporation, "[CompareOptions Enumeration](#)", <http://msdn.microsoft.com/en-us/library/system.globalization.compareoptions.aspx>

[MSDN-IDPTETW] Microsoft Corporation, "Improve Debugging and Performance Tuning With ETW", April 2007, <http://msdn.microsoft.com/en-us/magazine/cc163437.aspx>

[MSDN-MPCEP] Microsoft Corporation, "Introducing Microsoft StreamInsight", <http://download.microsoft.com/download/F/D/5/FD5E855C-D895-45A8-9F3E-110AFADBE51A/Microsoft%20CEP%20Overview.docx>

[MSDN-StringComparison] Microsoft Corporation, "StringComparison Enumeration", <http://msdn.microsoft.com/en-us/library/system.stringcomparison.aspx>

[MSDN-SYSNAME] Microsoft Corporation, "System Namespace", [http://msdn.microsoft.com/en-us/library/system\(VS.71\).aspx](http://msdn.microsoft.com/en-us/library/system(VS.71).aspx)

[MSDN-TAQNP] Microsoft Corporation, "Type.AssemblyQualifiedName Property," <http://msdn.microsoft.com/en-us/library/system.type.assemblyqualifiedname.aspx>

1.3 Protocol Overview (Synopsis)

Complex event processing (CEP) is the continuous and incremental processing of event (data) streams from multiple sources based on declarative query and pattern specifications with near-zero latency. The goal is to identify meaningful patterns, relationships, and data abstractions from among seemingly unrelated events and to trigger immediate response actions. For more information, see [\[MSDN-MPCEP\]](#).

Typical event stream sources include data from manufacturing applications, financial trading applications, web analytics, and operational analytics.

The CEP engine provides a dedicated web service to handle requests from client applications for managing the system. Using the protocol described in this document, applications issue instructions to the CEP engine to create, start, and stop queries, and to inquire about query status and other parameters that describe the health of a running CEP engine. The protocol also supports messages that are used to enable and disable specific performance counters and event tracing.

The CEPM protocol is used to communicate with the web service that is provided by the CEP engine to define and manage all of the CEP system's objects. As soon as all of the objects are defined and in place in the CEP engine, a protocol message to start the query causes the CEP engine to tap into the streaming data and to calculate and send output data. Another such message will stop the engine from recording and computing data. The CEPM protocol is used to create and manage the following objects:

- **Application object**
- **Entity object**

- **EventType object**
- **InputAdapter object**
- **OutputAdapter object**
- **Query object**
- **QueryTemplate object**

The CEPM protocol is stateless. All communication is initiated by the client. The server only sends responses in response to messages received. The following figure shows the methods available in this protocol.

Figure 1: CEPM web service protocol showing the available methods

1.4 Relationship to Other Protocols

The CEPM protocol uses SOAP over HTTP, as shown in the following layering diagram.

Figure 2: SOAP over HTTP

The CEPM protocol relies on the LINQ expression tree serialization format protocol [\[MS-LETSF\]](#).

1.5 Prerequisites/Preconditions

To implement the CEPM protocol successfully, a running instance of the CEP engine in a stand-alone or embedded configuration is the only prerequisite.

1.6 Applicability Statement

None.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

- **Supported Transports:** This protocol uses transports with SOAP, as specified in [Transport \(section 2.1\)](#) later in this document.
- **Localization:** This protocol allows text characters in any language, but it does not support localization of text strings into multiple languages. The protocol supports creating expressions that can be properly compared in different cultures, as described in [ComparisonExpression \(section 2.2.3.2.3.7.3\)](#) later in this document.
- **Capability Negotiation:** This is the first released version of this protocol. No protocol capability negotiation is supported.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

Protocol messages MUST be formatted as a SOAP envelope as specified in [\[SOAP1.2/1\]](#).

Protocol servers MUST support SOAP [\[SOAP1.2/1\]](#) over Hypertext Transfer Protocol (HTTP) [\[RFC2616\]](#).

The message format is clear-text XML [\[XML10\]](#).

No authentication is supported by this protocol at this time.

2.2 Messages

This section defines messages used by this protocol. The syntax of the definitions uses **XML schema (XSD)** as defined in [\[XMLSCHEMA1\]](#) and [\[XMLSCHEMA2/2\]](#) and **Web Services Description Language (WSDL)** as defined in [\[WSDL\]](#).

2.2.1 Namespaces

This specification defines and references various **XML namespaces** that use the mechanisms specified in [\[XMLNS3\]](#). Although this specification associates a specific XML namespace prefix for each XML namespace that is used, the choice of any particular XML namespace prefix is implementation-specific and not significant for interoperability.

Pref ix	Namespace URI	Reference
met adat a	http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata	http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata
msc	http://schemas.microsoft.com/ws/2005/12/wsdl/contract	http://schemas.microsoft.com/ws/2005/12/wsdl/contract
s	http://www.w3.org/2003/05/soap-envelope	http://www.w3.org/2003/05/soap-envelope
soap	http://schemas.xmlsoap.org/wsdl/soap/	http://schemas.xmlsoap.org/wsdl/soap/
soap enc	http://schemas.xmlsoap.org/soap/encoding/	http://schemas.xmlsoap.org/soap/encoding/
soap 12	http://schemas.xmlsoap.org/wsdl/soap12/	http://schemas.xmlsoap.org/wsdl/soap12/
tns	http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management	http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management
wsa	http://schemas.xmlsoap.org/ws/2004/08/addressing	http://schemas.xmlsoap.org/ws/2004/08/addressing
wsa m	http://www.w3.org/2007/05/addressing/metadata	http://www.w3.org/2007/05/addressing/metadata
wsa p	http://schemas.xmlsoap.org/ws/2004/08/addressing/policy	http://schemas.xmlsoap.org/ws/2004/08/addressing/policy

Pref ix	Namespace URI	Reference
wsaw	http://www.w3.org/2006/05/addressing/wsdl	http://www.w3.org/2006/05/addressing/wsdl
wsa10	http://www.w3.org/2005/08/addressing	http://www.w3.org/2005/08/addressing/
wsdl	http://schemas.xmlsoap.org/wsdl/	http://schemas.xmlsoap.org/wsdl/
wsp	http://schemas.xmlsoap.org/ws/2004/09/polic	http://schemas.xmlsoap.org/ws/2004/09/policy/
wsu	http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd	http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd
wsx	http://schemas.xmlsoap.org/ws/2004/09/mex	http://schemas.xmlsoap.org/ws/2004/09/mex
xs	http://www.w3.org/2001/XMLSchema	http://www.w3.org/2001/XMLSchema
ser	http://schemas.microsoft.com/2003/10/Serialization/	http://schemas.microsoft.com/2003/10/Serialization/
sera	http://schemas.microsoft.com/2003/10/Serialization/Arrays	http://schemas.microsoft.com/2003/10/Serialization/Arrays
linqs	http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression	http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression
mgmt	http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.ManagementService	http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.ManagementService
desn	http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design	http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design

2.2.2 Methods

The following table summarizes the set of method definitions defined by this specification.

Method	Description
Create	Used to create CEP metadata objects that include a complex event processing (CEP) application instance, such as event types, input and output adapters, query templates, and queries.
Get	Retrieves the definition of an object that has already been created.
Delete	Used to delete an object that has been created.
Enumerate	Used to return the names in a collection of like objects that have already been created, such as a collection of names of event types.
ChangeQueryState	Used to change the state of a query from stopped to started, or vice versa.
GetDiagnosticSettings	Retrieves the diagnostic settings that are currently in effect on a specific object in the system.
SetDiagnosticSettings	Sets diagnostic settings for monitoring a specific object in the CEP system.

Method	Description
ClearDiagnosticsSettings	Clears any previously set diagnostic settings on a specific object in the CEP system.
GetDiagnosticView	Used to request the observed values for a set of DiagnosticView properties that have been previously defined. The list of properties that are returned is variable; it depends on the settings that are set by using the SetDiagnosticSettings message and on the type of object for which the diagnostic view is being retrieved.

2.2.2.1 Metadata Methods

These methods are used to create, remove, and manage metadata objects on the CEP server.

2.2.2.1.1 Create Message

A **Create** message is used to create objects on a CEP server and to receive the response to the message.

2.2.2.1.1.1 CreateRequest Message

The **CreateRequest** message is used to create all CEP metadata objects within an application. The **Application** object is the top-level object that scopes a CEP application. Each **Application** object includes zero or more of the following metadata objects:

- Entity objects
- EventType objects each for input and output, each of which may contain multiple **Field** objects.
- InputAdapter objects
- OutputAdapter objects
- Query objects
- QueryTemplate objects

A [CreateRequest](#) message MUST set elements in both the **SOAP header** and the **SOAP body**, as described in the following sections.

2.2.2.1.1.1.1 CreateRequest SOAP Header

A [CreateRequest](#) message MUST set the following elements in the SOAP header.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/Create .
tns:Name	xs:anyURI	This URI MUST be set to the name of the object being created with "cep:/Server" as the highest-level object. <1>

2.2.2.1.1.2 CreateRequest SOAP Body

The following elements MUST be present in the SOAP body of a [CreateRequest](#) message.

Element	Type	Description
CreateRequest	CreateRequest	The CreateRequest element contains the definition of the object being created as a child of the object referenced in the tns:Name element of the SOAP header. For the definition of the CreateRequest type, see section 2.2.3.1.1 .

2.2.2.1.1.2 CreateResponse Message

The **CreateResponse** message MUST be sent by the server in response to a received [CreateRequest](#) message, unless there is a fault or an exception.

2.2.2.1.1.2.1 CreateResponse SOAP Header

The following elements MUST be set in the SOAP header of a [CreateResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CreateResponse
tns:Resource Address	wsa:Resource Address	A standard SOAP ResourceAddress element. For more details, see [WSADDR] .

2.2.2.1.1.2.2 CreateResponse SOAP Body

The SOAP body for a [CreateResponse](#) message MUST be empty.

2.2.2.1.1.2.3 Faults

The response to the [CreateRequest](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [InvalidDefinitionFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.1.1.3 Create Examples

The following examples show a client's [CreateRequest](#) message and the CEP server's [CreateResponse](#) message that is sent in response to the received **CreateRequest** message.

2.2.2.1.1.3.1 CreateRequest

The following example **CreateRequest** message is an instruction from the client to create an EventType object with a name of EventType1, which contains one field (named Field1) of type System.Int32.

```

<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing
 /2009/10/Management/Create
 </a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1</h:Name>
 <a:MessageID>urn:uuid:364ba4c5-3ccb-42a6-b094-2611663168cc</a:MessageID>
 <ActivityId CorrelationId="8af6ef4d-2ec5-45a8-b485-14d603158907"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-000000000000</ActivityId>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous
 </a:Address>
 </a:ReplyTo>
 </s:Header>
 <s:Body>
 <CreateRequest xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 <EventType Name="EventType1"
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata">
 <Field Name="Field1" Type="System.Int32" Nullable="false" />
 </EventType>
 </CreateRequest>
 </s:Body>
</s:Envelope>

```

2.2.2.1.3.2 CreateResponse

The following example shows the **CreateResponse** message that is sent by the server in response to the preceding [CreateRequest](#) message.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetResponse"
 </a:Action>
 <h:ResourceAddress xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 <a:Address>http://localhost:8090/</a:Address>
 <a:ReferenceParameters>
 <h:Name>cep:/Server/Application/app1/EventType/EventType1</h:Name>
 </a:ReferenceParameters>
 </h:ResourceAddress>
 <a:RelatesTo>urn:uuid:364ba4c5-3ccb-42a6-b094-2611663168cc</a:RelatesTo>
 <ActivityId CorrelationId="de658eac-6f7c-4b75-99db-64d4e917ab4f"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-000000000000</ActivityId>
 </s:Header>
 <s:Body></s:Body>
</s:Envelope>

```

2.2.2.1.2 Get Message

A **Get** message is used to request and receive the definition of a CEP metadata object that has already been created.

2.2.2.1.2.1 GetRequest Message

A **GetRequest** message is used to fetch the definition of a CEP metadata object that has already been created.

2.2.2.1.2.1.1 GetRequest SOAP Header

The SOAP header for a [GetRequest](#) message MUST contain the following elements.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/Get .
tns:Name	xs:anyURI	This URI MUST be set to the fully qualified URI of the object that is being requested. <2>

2.2.2.1.2.1.2 GetRequest SOAP Body

The SOAP body for a [GetRequest](#) message MUST be empty.

2.2.2.1.2.2 GetResponse Message

The **GetResponse** message MUST be sent by the server in response to a received [GetRequest](#) message, unless there is a fault or an exception.

2.2.2.1.2.2.1 GetResponse SOAP Header

The SOAP header for a [GetResponse](#) message MUST contain the following elements.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetResponse

2.2.2.1.2.2.2 GetResponse SOAP Body

The SOAP body for a [GetResponse](#) message MUST set the following element.

Element	Type	Description
GetResponse	GetResponse	The GetResponse element contains the definition of the CEP metadata object that was requested in the tns:Name element of the SOAP header of the GetRequest message. For more information, see section

Element	Type	Description
		2.2.3.1.2 for the definition of the GetResponse type.

2.2.2.1.2.2.3 Faults

The response to the [GetRequest](#) message may be the following fault:

- [InvalidNameFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.1.2.3 Get Examples

The following examples show a client's [GetRequest](#) message and the CEP server's [GetResponse](#) message that is sent in response to the received **GetRequest** message.

2.2.2.1.2.3.1 GetRequest

The following example **GetRequest** message is an instruction from the client to get the definition of the URI given in the **h:Name** element of the SOAP header, "cep:/Server/Application/app1/EventType/EventType1".

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/Get
 </a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1/EventType/EventType1</h:Name>
 <a:MessageID>urn:uuid:5b7cba99-8c7a-4045-b4ea-921749f8b417</a:MessageID>
 <ActivityId CorrelationId="a9c26108-46eb-4378-89e2-a87a49e18aa9">
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
 <a:To s:mustUnderstand="1">http://localhost:8090/</a:To>
  </s:Header>
  <s:Body></s:Body>
</s:Envelope>
```

2.2.2.1.2.3.2 GetResponse

The following example shows the **GetResponse** message that is sent by the server in response to the preceding [GetRequest](#) message.

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope">
```

```

 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetResponse"
 </a:Action>
 <a:RelatesTo>urn:uuid:5b7cba99-8c7a-4045-b4ea-921749f8b417</a:RelatesTo>
 <ActivityId CorrelationId="7e9927d1-b818-4efa-98b1-f7d5909e9833"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <GetResponse xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 <EventType Name="cep:/Server/Application/app1/EventType/EventType1"
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata">
 <Field Name="CountSegmentHitLogicId" Type="System.Int32" Nullable="true"
 MaxSize="4"></Field>
 <Field Name="SegmentHitLogicId" Type="System.Int32" Nullable="true"
 MaxSize="4"></Field>
 <Field Name="UserId" Type="System.Int32" Nullable="true"
 MaxSize="4"></Field>
 </EventType>
 </GetResponse>
  </s:Body>
</s:Envelope>

```

2.2.2.1.3 Delete Message

The **Delete** message is used to delete a CEP metadata object that was previously created in an instance of the CEP server, and to receive the response to the message.

2.2.2.1.3.1 DeleteRequest Message

A **DeleteRequest** message is used to request the deletion of a CEP metadata object that was previously created, and which currently exists on the server.

2.2.2.1.3.1.1 DeleteRequest SOAP Header

The following elements MUST be set in the SOAP header of a [DeleteRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Delete .
tns:Name	xs:anyURI	This URI MUST be set to the fully qualified name of the CEP metadata object to be deleted.

2.2.2.1.3.1.2 DeleteRequest SOAP Body

The SOAP body for a [DeleteRequest](#) message MUST be empty.

2.2.2.1.3.2 DeleteResponse Message

A **DeleteResponse** message MUST be sent in response to a received [DeleteRequest](#) message, unless there is a fault or an exception.

2.2.2.1.3.2.1 DeleteResponse SOAP Header

The following elements MUST be set in the SOAP header of a [DeleteResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/DeleteResponse .
tns:Name	xs:anyURI	This URI MUST be set to the fully qualified name of the object that has been deleted.

2.2.2.1.3.2.2 DeleteResponse SOAP Body

The SOAP body for a [DeleteResponse](#) message MUST be empty.

2.2.2.1.3.2.3 Faults

The response to the [DeleteRequest](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.1.3.3 Delete Examples

The following examples show a client's [DeleteRequest](#) message and the [CEP](#) server's [DeleteResponse](#) message that is sent in response to the received **DeleteRequest** message.

2.2.2.1.3.3.1 DeleteRequest

The following example **DeleteRequest** message is an instruction from the client to delete the URI contained in the **h:Name** element "cep:/Server/Application/app1/EventType/EventType1".

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/Delete
 </a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1/EventType/EventType1</h:Name>
 <a:MessageID>urn:uuid:22ed0175-f845-464f-aec0-d641c3f1ef7b</a:MessageID>
 <ActivityId CorrelationId="00f03903-98c8-41be-b128-d9b9759714ff"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
```

```

<a:ReplyTo>
  <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
</a:ReplyTo>
<a:To s:mustUnderstand="1">http://localhost:8090/</a:To>
</s:Header>
<s:Body></s:Body>
</s:Envelope>

```

2.2.2.1.3.3.2 DeleteResponse

The following example shows the **DeleteResponse** message that is sent by the server in response to the preceding received [DeleteRequest](#) message.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
  xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/DeleteResponse</a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1/EventType/EventType1</h:Name>
 <a:RelatesTo>urn:uuid:22ed0175-f845-464f-aec0-d641c3f1ef7b</a:RelatesTo>
 <ActivityId CorrelationId="f0c88453-217e-4d8a-b0de-c00328943ac2"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body></s:Body>
</s:Envelope>

```

2.2.2.1.4 Enumerate Message

An **Enumerate** message is used to request and receive the names of a collection of CEP metadata objects that has already been created.

2.2.2.1.4.1 EnumerateRequest Message

The **EnumerateRequest** message is used to request the enumeration of definitions for a collection of CEP metadata objects with a common parent (for example, a collection of EventType objects with a common application object parent).

2.2.2.1.4.1.1 EnumerateRequest SOAP Header

The following elements MUST be set in the SOAP header of the [EnumerateRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Enumerate .
tns:Name	xs:anyU	This URI MUST be set to a URI that represents the collection to be retrieved. This consists of the fully qualified URI of the parent CEP metadata object that contains

Element	Type	Description
	RI	<p>the collection of objects to be enumerated, plus one of the following strings that represents the collection to be enumerated:</p> <ul style="list-style-type: none"> ▪ “Application” ▪ “EventType” ▪ “InputAdapter” ▪ “OutputAdapter” ▪ “QueryTemplate” ▪ “Query” ▪ “Operator” ▪ “Branch” ▪ “Stream” ▪ “OutputStream”

2.2.2.1.4.1.2 **EnumerateRequest** SOAP Body

The SOAP body for an [EnumerateRequest](#) message MUST be empty.

2.2.2.1.4.2 **EnumerateResponse** Message

An **EnumerateResponse** message MUST be sent in response to a received [EnumerateRequest](#) message, unless there is an exception or a fault.

2.2.2.1.4.2.1 **EnumerateResponse** SOAP Header

The following elements MUST be set in the SOAP header of an [EnumerateResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/EnumerateResponse .

2.2.2.1.4.2.2 **EnumerateResponse** SOAP Body

The following elements MUST be set in the SOAP body of an [EnumerateResponse](#) message.

Element	Type	Description
ResourceNames	sera:ArrayOfanyURI	A collection of CEP metadata object names, expressed as URIs, that are contained in the collection specified in the tns:Name element of the SOAP header of the EnumerateRequest message.

The following code is the XML schema (XSD) for the **ArrayOfanyURI** type.

```
<x:element name="ResourceNames" nillable="true"
  xmlns:q2="http://schemas.microsoft.com/2003/10/Serialization/Arrays" type="q2:ArrayOfanyURI"
/>
```

2.2.2.1.4.2.3 Faults

The response to the [EnumerateRequest](#) message may contain the following fault:

- [InvalidNameFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.1.4.3 Enumerate Examples

The following examples show a client's [EnumerateRequest](#) message and the CEP server's [EnumerateResponse](#) message that is sent in response to the received **EnumerateRequest** message.

2.2.2.1.4.3.1 EnumerateRequest

The following example **EnumerateRequest** message is request from the client to retrieve the collection of EventType objects with parent "cep:/Server/Application/app1/Query>Select1/Stream" as specified in the **h:Name** element of the SOAP header.

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
  xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Enumerate
 </a:Action>
 <h:Name
 xmlns:h="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1/Query>Select1/Stream</h:Name>
 <a:MessageID>urn:uuid:70451518-1da1-45c8-9ebb-a2fd144d19ae
 </a:MessageID>
 <ActivityId CorrelationId="48b23d28-78aa-4bf2-b776-e3d57a116adb"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous
 </a:Address>
 </a:ReplyTo>
 <a:To s:mustUnderstand="1">http://localhost:8090</a:To>
  </s:Header>
  <s:Body></s:Body>
</s:Envelope>
```

2.2.2.1.4.3.2 EnumerateResponse

The following example shows the **EnumerateResponse** message that is sent by the server in response to the preceding received [EnumerateRequest](#) message.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/
 Management/EnumerateResponse</a:Action>
 <a:RelatesTo>urn:uuid:70451518-1da1-45c8-9ebb-a2fd144d19ae</a:RelatesTo>
 <ActivityId CorrelationId="463b7847-c8bd-40db-9b18-e0a1155cb845"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <ResourceNames
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management"
 xmlns:b="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <b:anyURI>cep:/Server/Application/app1/Query>Select1/Stream/select1</b:anyURI>
 <b:anyURI>cep:/Server/Application/app1/Query>Select1/Stream/import1</b:anyURI>
 </ResourceNames>
  </s:Body>
</s:Envelope>

```

2.2.2.1.5 ChangeQueryState Message

The **ChangeQueryState** message is used to start and stop a Query object that has been created on a CEP server and to receive the response to the message.

2.2.2.1.5.1 ChangeQueryStateRequest Message

The **ChangeQueryStateRequest** message is used to start a Query object running or stop it while it is running.

2.2.2.1.5.1.1 ChangeQueryStateRequest SOAP Header

The following elements MUST be set in the SOAP header of a [ChangeQueryStateRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/ChangeQueryState .
tns:Name	xs:anyURI	The URI of the Query object for which it is desired to change the query state.

2.2.2.1.5.1.2 ChangeQueryStateRequest SOAP Body

The following elements MUST be set in the SOAP body of a [ChangeQueryStateRequest](#) message.

Element	Type	Description
QueryState	QueryState	The QueryState element is an enumeration that sets the query state. For more details, see section 2.2.3.1.3 .

2.2.2.1.5.2 ChangeQueryStateResponse Message

The **ChangeQueryStateResponse** message MUST be sent by the server in response to a received [ChangeQueryStateRequest](#) message, unless there is an exception or a fault.

2.2.2.1.5.2.1 ChangeQueryStateResponse SOAP Header

The following elements MUST be set in the SOAP header of a [ChangeQueryStateResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/ChangeQueryStateResponse .
h:Name	xs:anyURI	This URI MUST be set to the URI of the CEP object whose query state has been changed as a result of the sent ChangeQueryStateRequest message.

2.2.2.1.5.2.2 ChangeQueryStateResponse SOAP Body

The following elements MUST be set in the SOAP body of a [ChangeQueryStateResponse](#) message.

Element	Type	Description
QueryState	QueryState	The QueryState element is an enumeration that sets the query state. For more details, see section 2.2.3.1.3 .

2.2.2.1.5.2.3 Faults

The response to the [ChangeQueryStateRequest](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [RuntimeFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.1.5.3 ChangeQueryState Examples

The following examples show a client's [ChangeQueryStateRequest](#) message and the CEP server's [ChangeQueryStateResponse](#) message that is sent in response to the received [ChangeQueryStateRequest](#) message.

2.2.2.1.5.3.1 ChangeQueryStateRequest

The following example **ChangeQueryStateRequest** message is an instruction from the client to set the query state to **QueryStateStarted** for the query with the URI in the **h:Name** element, "cep:/Server/Application/app1/Query>Select1".

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
```

```

<a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/
 Management/ChangeQueryState</a:Action>
<h:Name
 xmlns:h="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1/Query/Select1</h:Name>
<a:MessageID>urn:uuid:55d3ffb6-15a5-47a3-93e4-81057e05b57e</a:MessageID>
<ActivityId CorrelationId="38d5660b-6cbf-4865-9db5-ab5c1c64aeb7"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
<a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
</a:ReplyTo>
<a:To s:mustUnderstand="1">http://localhost:8090/</a:To>
</s:Header>
<s:Body>
 <QueryState
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/
 Management/QueryStateChanged</QueryState>
 </s:Body>
</s:Envelope>

```

2.2.2.1.5.3.2 ChangeQueryStateResponse

The following example shows the **ChangeQueryStateResponse** message that is sent by the server in response to the preceding received [ChangeQueryStateRequest](#) message.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/
 Management/ChangeQueryStateResponse</a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 cep:/Server/Application/app1/Query/Select1</h:Name>
 <a:RelatesTo>urn:uuid:55d3ffb6-15a5-47a3-93e4-81057e05b57e</a:RelatesTo>
 <ActivityId CorrelationId="22ccf7e3-3095-4073-94e6-fff007153b40"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
 </s:Header>
 <s:Body>
 <QueryState
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/
 Management/QueryStateChanged</QueryState>
 </s:Body>
</s:Envelope>

```

2.2.2.1.6 ResumeProcess Message

The **ResumeProcess** message is used to restart a process that was previously running on a CEP server and to receive the response to the message.

2.2.2.1.6.1 ResumeProcessRequest Message

The **ResumeProcessRequest** message is used to restart a process that was previously running on a CEP server.

2.2.2.1.6.1.1 ResumeProcessRequest SOAP Header

The following elements MUST be set in the SOAP header of a [ResumeProcessRequest](#) message.

Element	Type	Description
tns:Name	xs:anyURI	The URI of the Entity to be restarted.

2.2.2.1.6.1.2 ResumeProcessRequest SOAP Body

The SOAP body for a [ResumeProcessRequest](#) message MUST be empty.

2.2.2.1.6.2 ResumeProcessResponse Message

The **ResumeProcessResponse** message MUST be sent by the server in response to a received [ResumeProcessRequest](#) message, unless there is an exception or a fault.

2.2.2.1.6.2.1 ResumeProcessResponse SOAP Header

The following elements MUST be set in the SOAP header of a [ResumeProcessResponse](#) message.

Element	Type	Description
h:Name	xs:anyURI	This URI MUST be set to the URI of the Entity that has been restarted as a result of a ResumeProcessRequest message.

2.2.2.1.6.2.2 ResumeProcessResponse SOAP Body

The SOAP body for a [ResumeProcessResponse](#) message MUST be empty.

2.2.2.1.6.2.3 Faults

The response to the [ResumeProcessResponse](#) message can be one of the following faults:

- [InvalidNameFault](#)
- [ManagementFault](#)
- [RuntimeFault](#)

For a description of the content of the fault return result, see [Faults \(section 2.2.2.3\)](#).

2.2.2.1.7 GetEntityTypeMessage

The **GetEntityTypeMessage** message is used to request the description of an **Entity** that is deployed to a CEP server and to receive the response to the message.

2.2.2.1.7.1 GetEntityTypeRequest Message

The **GetEntityTypeRequest** message is used to request the description of an **Entity** that is deployed to a CEP server.

2.2.2.1.7.1.1 GetEntityTypeRequest SOAP Header

The following elements MUST be set in the SOAP header of a [GetEntityTypeRequest](#) message.

Element	Type	Description
tns:Name	xs:anyURI	The URI of the Entity object that the description is being requested for.

2.2.2.1.7.1.2 GetEntityTypeRequest SOAP Body

The SOAP body for a [GetEntityTypeRequest](#) message MUST be empty.

2.2.2.1.7.2 GetResponse

The [GetResponse message \(section 2.2.2.1.2.2\)](#) is used to respond to a [GetEntityTypeRequest](#) message. This result MUST contain an **Entity** element.

2.2.2.1.8 GetTypeDefinition Message

The **GetTypeDefinition** message is used to request the description of the type of an **Entity** that is deployed to a CEP server and to receive the response to the message.

2.2.2.1.8.1 GetTypeDefinitionRequest Message

The **GetTypeDefinitionRequest** message is used to request the description of the type of an **Entity** that is deployed to a CEP server.

2.2.2.1.8.1.1 GetTypeDefinitionRequest SOAP Header

The SOAP header for a [GetTypeDefinitionRequest](#) message MUST be empty.

2.2.2.1.8.1.2 GetTypeDefinitionRequest SOAP Body

The following elements can be set in the SOAP body of a [GetTypeDefinitionRequest](#) message.

Element	Type	Description
TypeIdentifier	TypeIdentifier	The type whose definition is being requested. The TypeIdentifier type MUST be specified.
GenericArguments	ArrayOfTypeIdentifier	An array of type identifiers that specify the generic type parameters of the requested type. These type identifiers MUST be specified if the type requested has type parameters. Otherwise, type identifiers MUST NOT be

Element	Type	Description
		specified.

2.2.2.1.8.2 GetResponse

The [GetResponse Message \(section 2.2.2.1.2.2\)](#) is used to respond to a [GetEntityTypeRequest](#) message. The **GetResponse** message MUST contain a [TypeRoot](#) element.

2.2.2.2 Diagnostic Methods

The following methods are used for diagnosing system health or system performance by monitoring the individual objects and their resource usage from the CEP engine.

2.2.2.2.1 GetDiagnosticSettings Message

The **GetDiagnosticSettings** message is used to request the retrieval and to receive the response of the current diagnostic settings that are in effect.

2.2.2.2.1.1 GetDiagnosticSettingsRequest

The **GetDiagnosticSettingsRequest** message is used to request the retrieval of the current diagnostic settings that are in effect for a specific named CEP metadata object.

2.2.2.2.1.1.1 GetDiagnosticSettingsRequest SOAP Header

The following elements MUST be set in the SOAP header of a [GetDiagnosticSettingsRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticSettings .
tns:Name	xs:anyURI	This URI MUST be set to the name of the CEP metadata object for which the diagnostic settings will be retrieved.

2.2.2.2.1.1.2 GetDiagnosticSettingsRequest SOAP Body

The SOAP body for a [GetDiagnosticSettingsRequest](#) message MUST be empty.

2.2.2.2.1.2 GetDiagnosticSettingsResponse

The **GetDiagnosticSettingsResponse** message MUST be sent by the CEP server in response to a received [GetDiagnosticSettingsRequest](#) message.

2.2.2.2.1.2.1 GetDiagnosticSettingsResponse SOAP Header

The following elements MUST be set in the SOAP header of the [GetDiagnosticSettingsResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticSettingsResponse .

2.2.2.1.2.2 GetDiagnosticSettingsResponse SOAP Body

The following elements MUST be contained in the SOAP body of the [GetDiagnosticSettingsResponse](#) message.

Element	Type	Description
GetDiagnosticSettingsResponse	GetDiagnosticSettingsResponse	This element contains the diagnostic settings currently in effect. For more information, see section 2.2.3.3.2 .

2.2.2.1.2.3 Faults

The response to the [GetDiagnosticSettingsRequest](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [GetDiagnosticSettingsNotSupportedFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.1.3 GetDiagnosticSettings Examples

The following examples show a client's [GetDiagnosticSettingsRequest](#) message and the CEP server's [GetDiagnosticSettingsResponse](#) message that is sent in response to the received [GetDiagnosticSettingsRequest](#) message.

2.2.2.1.3.1 GetDiagnosticSettingsRequest

The following example **GetDiagnosticSettingsRequest** message is a request to retrieve the Diagnostic settings for the URI specified in the **h:Name** element, "cep:/Server/Application/app1/Query/Select1".

```

<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticSettings
 </a:Action>
 <h:Name s:mustUnderstand="1">
 xmlns:h="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 cep:/Server/Application/app1/Query/Select1</h:Name>
 <a:MessageID>urn:uuid:2fb6989f-7078-4f84-89da-23c6135142e1</a:MessageID>
  
```

```

<ActivityId CorrelationId="a4afc40d-4927-45a4-84c1-fd2295137fb" 
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
<a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
</a:ReplyTo>
</s:Header>
<s:Body></s:Body>
</s:Envelope>

```

2.2.2.2.1.3.2 GetDiagnosticSettingsResponse

The following example shows the **GetDiagnosticSettingsResponse** message that is sent by the server in response to the preceding received [GetDiagnosticSettingsRequest](#) message.

```

<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticSettingsR
 esponse
 </a:Action>
 </s:Header>
 <s:Body>
 <GetDiagnosticSettingsResponse
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 <DiagnosticAspects>Memory</DiagnosticAspects>
 <DiagnosticLevel>Critical</DiagnosticLevel>
 </GetDiagnosticSettingsResponse>
 </s:Body>
</s:Envelope>

```

2.2.2.2 SetDiagnosticSettings

A **SetDiagnosticSettings** message is used to set the diagnostic settings on a specified CEP metadata object and to receive the response.

2.2.2.2.1 SetDiagnosticSettingsRequest

The **SetDiagnosticSettingsRequest** message is used to set diagnostic settings on a CEP metadata object.

2.2.2.2.1.1 SetDiagnosticSettingsRequest SOAP Header

The following elements MUST be set in the SOAP header of the [SetDiagnosticSettingsRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/SetDiagnosticSettings .

Element	Type	Description
tns:Name	xs:anyURI	This URI MUST be set to the name of the CEP metadata object for which the diagnostic settings are being set. Valid objects are the server object or a query object.

2.2.2.2.1.2 SetDiagnosticSettingsRequest SOAP Body

The following element MUST be contained in the SOAP body of the [SetDiagnosticSettingsRequest](#) message.

Element	Type	Description
SetDiagnosticSettings	SetDiagnosticSettings	This element contains the settings that will be instantiated on the CEP server. For more information, see section 2.2.3.3.1 .

2.2.2.2.2 SetDiagnosticSettingsResponse

The **SetDiagnosticSettingsResponse** message MUST be sent by the CEP server in response to a received [SetDiagnosticSettingsRequest](#) message.

2.2.2.2.2.1 SetDiagnosticSettingsResponse SOAP Header

The following element MUST be set in the SOAP header of the [SetDiagnosticSettingsResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/SetDiagnosticSettingsResponse .

2.2.2.2.2.2 SetDiagnosticSettingsResponse SOAP Body

The SOAP body for the [SetDiagnosticSettingsResponse](#) message MUST be empty.

2.2.2.2.2.3 Faults

The response to the [SetDiagnosticSettings](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [SetDiagnosticSettingsNotSupportedFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.2.3 SetDiagnosticSettings Examples

The following examples show a client's [SetDiagnosticSettingsRequest](#) message and the CEP server's [SetDiagnosticSettingsResponse](#) message that is sent in response to the received **SetDiagnosticSettingsRequest** message.

2.2.2.2.3.1 SetDiagnosticSettingsRequest

The following example **SetDiagnosticSettingsRequest** message is an instruction from the client to set the **DiagnosticSettings** values for the URI specified in the **h:Name** element of the SOAP header, "cep:/Server/Application/app1/Query/MulticastUnionQuery".

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management/SetDiagnosticSettings
 </a:Action>
 <h:Name s:mustUnderstand="1" xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 cep:/Server/Application/app1/Query/MulticastUnionQuery</h:Name>
 <a:MessageID>urn:uuid:3447fce4-6a9e-477b-9a03-balb5781937d</a:MessageID>
 <ActivityId CorrelationId="8ab2b897-04dd-443d-98f8-7bcef440995a"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
  </s:Header>
  <s:Body>
 <SetDiagnosticSettings
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 <DiagnosticAspects>Memory</DiagnosticAspects>
 <DiagnosticLevel>Critical</DiagnosticLevel>
 </SetDiagnosticSettings>
  </s:Body>
</s:Envelope>
```

2.2.2.2.3.2 SetDiagnosticSettingsResponse

The following example shows the **SetDiagnosticSettingsResponse** message that is sent by the server in response to the preceding received [SetDiagnosticSettingsRequest](#) message.

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management/SetDiagnosticSettingsR
esponse
 </a:Action>
  </s:Header>
  <s:Body></s:Body>
</s:Envelope>
```

2.2.2.2.3 ClearDiagnosticSettings

A **ClearDiagnosticSettings** message is used to request and receive the response for the clearing of the diagnostic settings from an object for which **DiagnosticSettings** values had previously been set.

2.2.2.2.3.1 ClearDiagnosticSettingsRequest

The **ClearDiagnosticSettingsRequest** message is used to clear the diagnostic settings that were previously instantiated for a Query object. The new settings in effect are inherited from the parent object; otherwise, the default settings are used.

2.2.2.2.3.1.1 ClearDiagnosticSettingsRequest SOAP Header

The following elements MUST be set in the SOAP header of a [ClearDiagnosticSettingsRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/ClearDiagnosticSettings .
tns:Name	xs:anyURI	This URI MUST be set to the name of the object for which the diagnostic settings will be cleared. Valid objects are the server object or a query object.

2.2.2.2.3.1.2 ClearDiagnosticSettingsRequest SOAP Body

The SOAP body for a [ClearDiagnosticSettingsRequest](#) message MUST be empty.

2.2.2.2.3.2 ClearDiagnosticSettingsResponse

The **ClearDiagnosticSettingsResponse** message MUST be sent by the CEP server in response to a received [ClearDiagnosticSettingsRequest](#) message.

2.2.2.2.3.2.1 ClearDiagnosticSettingsResponse SOAP Header

The following element MUST be set in the SOAP header of a [ClearDiagnosticSettingsResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/ClearDiagnosticSettingsResponse .

2.2.2.2.3.2.2 ClearDiagnosticSettingsResponse SOAP Body

The SOAP body for a [ClearDiagnosticSettingsResponse](#) message MUST be empty.

2.2.2.2.3.2.3 Faults

The response to the [ClearDiagnosticSettings](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [ClearDiagnosticSettingsNotSupportedFault](#)
- [ManagementFault](#)

For a description of the content of the **Fault** return result, see section [2.2.2.3](#).

2.2.2.3.3 ClearDiagnosticSettings Examples

The following examples show a client's [ClearDiagnosticSettingsRequest](#) message and the CEP server's [ClearDiagnosticSettingsResponse](#) message that is sent in response to the received **ClearDiagnosticSettingsRequest** message.

2.2.2.3.3.1 ClearDiagnosticSettingsRequest

The following example **ClearDiagnosticSettingsRequest** message is an instruction from the client to clear the diagnostic settings from the URI specified in **h:Name**, "cep:/Server/Application/app1/Query/MulticastUnionQuery," which had previously been set.

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management/ClearDiagnosticSetting
 </a:Action>
 <h:Name s:mustUnderstand="1">
 xmlns:h="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 cep:/Server/Application/app1/Query/MulticastUnionQuery</h:Name>
 <a:MessageID>urn:uuid:f609118e-0ed4-46ca-b955-61c3028ccb7a</a:MessageID>
 <ActivityId CorrelationId="77a69c8d-fa71-41dc-ae72-c5b14635b192">
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
 </s:Header>
 </s:Envelope>
  <s:Body></s:Body>
```

2.2.2.3.3.2 ClearDiagnosticSettingsResponse

The following example shows the **ClearDiagnosticSettingsResponse** message that is sent by the server in response to the preceding received [ClearDiagnosticSettingsRequest](#) message.

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
```

```

http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/ClearDiagnosticSetting
sResponse
 </a:Action>
 </s:Header>
 <s:Body></s:Body>
</s:Envelope>

```

2.2.2.2.4 GetDiagnosticView

A **GetDiagnosticView** message is used to request and receive the content of a diagnostic view that had gathered diagnostic statistics.

2.2.2.2.4.1 GetDiagnosticViewRequest

The **GetDiagnosticViewRequest** message is used to request the observed values for a set of **DiagnosticView** properties that have been previously defined. The list of properties that are returned is variable and depends on the settings that are set by using the [SetDiagnosticSettings](#) message and on the type of object for which the diagnostic view is being retrieved.

2.2.2.2.4.1.1 GetDiagnosticViewRequest SOAP Header

The following elements MUST be set in the SOAP header of a [GetDiagnosticViewRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticView .
tns:Name	xs:anyURI	This URI MUST be set to the name of the object for which the diagnostic view statistics are being requested.

2.2.2.2.4.1.2 GetDiagnosticViewRequest SOAP Body

The SOAP body for a [GetDiagnosticViewRequest](#) message MUST be empty.

2.2.2.2.4.2 GetDiagnosticViewResponse

The **GetDiagnosticViewResponse** message MUST be sent by the CEP server in response to a received [GetDiagnosticViewRequest](#) message.

2.2.2.2.4.2.1 GetDiagnosticViewResponse SOAP Header

The following element MUST be set in the SOAP header of a [GetDiagnosticViewResponse](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticViewResponse .

2.2.2.4.2.2 GetDiagnosticViewResponse SOAP Body

The following element MUST be contained in the SOAP body of a [GetDiagnosticViewResponse](#) message.

Element	Type	Description
GetDiagnosticViewResponse	GetDiagnosticViewResponse	This element contains the diagnostic view that shows the properties of a specific object for which the diagnostics are being retrieved. Each property is a name/value pair that provides information about some performance or statistical property of the object. For more information, see section 2.2.3.3 .

2.2.2.4.2.3 Faults

The response to the [GetDiagnosticViewRequest](#) message may be one of the following faults:

- [InvalidNameFault](#)
- [GetDiagnosticViewNotSupportedFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.4.3 GetDiagnosticView Examples

The following examples show a client's [GetDiagnosticViewRequest](#) message and the CEP server's [GetDiagnosticViewResponse](#) message that is sent in response to the received [GetDiagnosticViewRequest](#) message.

2.2.2.4.3.1 GetDiagnosticViewRequest

The following example **GetDiagnosticViewRequest** message is an instruction from the client to retrieve the diagnostic view for the URI in the **h:Name** element of the SOAP header, "cep:/Server/Query".

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticView
 </a:Action>
 <h:Name s:mustUnderstand="1">
 xmlns:h="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnostic
 View">
 cep:/Server/Query</h:Name>
 <a:MessageID>urn:uuid:80128549-da22-4cb5-b04d-f3236aeb12fe</a:MessageID>
 <ActivityId CorrelationId="042b3829-5b49-42f8-9f74-bfae8d517d9a"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
```

```

 00000000-0000-0000-0000-000000000000</ActivityId>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
</s:Header>
<s:Body></s:Body>
</s:Envelope>

```

2.2.2.2.4.3.2 GetDiagnosticViewResponse

The following example shows the **GetDiagnosticViewResponse** message that is sent by the server in response to the preceding received [GetDiagnosticViewRequest](#) message.

```

<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/GetDiagnosticViewResponse
 </a:Action>
 </s:Header>
 <s:Body>
 <GetDiagnosticViewResponse
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 <View xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Name>cep:/Server/Query</Name>
 <Properties>
 <Property>
 <Name>TotalOperatorCount</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>TotalStreamCount</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>CurrentEventCountInStream</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>TotalEventCountInStream</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>TotalStreamMemoryInKB</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>CurrentEventCountInOperatorSynopsis</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"

```

```

 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>TotalEventCountProcessedByOperator</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">22</Value>
 </Property>
 <Property>
 <Name>TotalEventCountOutputedByOperator</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">22</Value>
 </Property>
 <Property>
 <Name>TotalOperatorMemoryInKB</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
 <Property>
 <Name>TotalOperatorCpuUsage</Name>
 <Value xmlns:d7p1="http://www.w3.org/2001/XMLSchema"
 i:type="d7p1:long">0</Value>
 </Property>
</Properties>
</View>
</GetDiagnosticViewResponse>
</s:Body>
</s:Envelope>

```

2.2.2.3 Faults

All faults in this protocol return the **s:Fault** element [\[SOAP1.2/1\]](#) in the SOAP body.

2.2.2.3.1 InvalidNameFault Fault

An **InvalidNameFault** message is returned when the system tries to reference a CEP metadata object name or a CEP metadata object type through an invalid URL. A URL is invalid if it refers to an nonexistent object type, nonexistent collection, nonexistent protocol, has filters, or some other elements that are not supported. Note that a valid reference to a non-existing object returns a response containing null.

2.2.2.3.1.1 InvalidNameFault SOAP Header

The following elements MUST be set in the SOAP header of an [InvalidNameFault](#).

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/manage ment/GetDiagnosticViewResponse

2.2.2.3.1.2 InvalidNameFault SOAP Body

The [InvalidNameFault](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an

s:Detail element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:InvalidNameFault .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain an InvalidNameFault element of type InvalidNameFault . For more information, see section 2.2.3.4.1 .

2.2.2.3.1.3 InvalidNameFault Example

The following example shows an **InvalidNameFault** element.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/InvalidName
 </a:Action>
 <a:RelatesTo>urn:uuid:d097f723-0a5b-476e-8e55-39472ea6eefc
 </a:RelatesTo>
 <ActivityId CorrelationId="e96ffc8b-dd1c-4e31-b090-f39d2136bc50"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management">
 a:InvalidNameFault</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">The argument cannot be null.</s:Text>
 </s:Reason>
 <s:Detail>
 <InvalidNameFault xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>The argument cannot be null.</Message>
 </InvalidNameFault>
 </s:Detail>
 </s:Fault>
 </s:Body>
 </s:Envelope>
  
```

2.2.2.3.2 InvalidDefinitionFault Fault

An **InvalidDefinitionFault** message is returned when an attempt is made to create a CEP metadata object, and the attempted definition is invalid.

2.2.2.3.2.1 InvalidDefinitionFault SOAP Header

The following elements MUST be set in the SOAP header of an [InvalidDefinitionFault](#).

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/InvalidDefinition

2.2.2.3.2.2 InvalidDefinitionFault SOAP Body

The [InvalidDefinitionFault](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:InvalidDefinitionFault .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain an InvalidDefinitionFault element of type InvalidDefinitionFault . For more information, see section 2.2.3.4.2 .

2.2.2.3.2.3 InvalidDefinitionFault Example

The following example shows an **InvalidDefinitionFault** element.

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/InvalidDefinition
 </a:Action>
 <a:RelatesTo>urn:uuid:4e484014-b7c7-42b0-9a60-c335441bd1e7</a:RelatesTo>
 <ActivityId CorrelationId="519e87a1-edb0-4f8a-9825-be09882a2934"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a=
```

```

"http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 a:InvalidDefinitionFault</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">The definition is not valid: The
 'http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata:Applicationss'
 element is not declared.-->The
 'http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata:Applicationss'
 element is not declared.</s:Text>
 </s:Reason>
 <s:Detail>
 <InvalidDefinitionFault
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>The
 'http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata:Applicationss'
 element is not declared.</Message>
 </InvalidDefinitionFault>
 </s:Detail>
 </s:Fault>
</s:Body>
</s:Envelope>

```

2.2.2.3.3 ManagementFault Fault

A **ManagementFault** message is returned whenever a generic error happens in any of the manageability operations on objects in the CEP system.

2.2.2.3.3.1 ManagementFault SOAP Header

The following elements MUST be set in the SOAP header of a [ManagementFault](#) message.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/Fault

2.2.2.3.3.2 ManagementFault SOAP Body

The [ManagementFault](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:ManagementFault .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.

Element	Description
s:Detail	The s:Detail element MUST contain a ManagementFault element of type ManagementFault . For more information, see section 2.2.3.4.3 .

2.2.2.3.3 ManagementFault Example

The following example shows a [ManagementFault](#) message.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/Fault</a:Action>
 <a:RelatesTo>urn:uuid:dbcfedb6-4198-437a-a086-541e07860aba</a:RelatesTo>
 <ActivityId CorrelationId="49acac6d-423c-4f2a-8747-d0b7dedb5056"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
 </s:Header>
 <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a= "http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management">
 a:ManagementFault</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">The management service encountered an error:
 Delete operation failed.-->The address 'bogus:/app/address' is not valid.
 Additional information: Invalid scheme 'bogus'.</s:Text>
 </s:Reason>
 <s:Detail>
 <ManagementFault
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>Delete operation failed.</Message>
 </ManagementFault>
 </s:Detail>
 </s:Fault>
 </s:Body>
 </s:Envelope>
```

2.2.2.3.4 RuntimeFault Fault

A **RuntimeFault** message is returned whenever a generic error happens during the runtime operation of the CEP system.

2.2.2.3.4.1 RuntimeFault SOAP Header

The following element MUST be set in the SOAP header of a [RuntimeFault](#).

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/RuntimeFailure

2.2.2.3.4.2 RuntimeFault SOAP Body

The [RuntimeFault](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:RuntimeFault .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain a RuntimeFault element of type RuntimeFault . For more information, see section 2.2.3.4.4 .

2.2.2.3.4.3 RuntimeFault Example

The following example shows a [RuntimeFault](#) element.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/management/RuntimeFailure</a:Action>
 <a:RelatesTo>urn:uuid:b65a1aab-4673-4e51-92a7-97f46c59031e</a:RelatesTo>
 <ActivityId CorrelationId="f1f8f11f-3b9f-4501-98a7-7e2ea485f412"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value
 xmlns:a="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management">
 a:RuntimeFault</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">There was an error in the runtime:
 Get operation failed.-->The address 'bogus:/app/address' is not valid.
 Additional information: Invalid scheme 'bogus'.</s:Text>
 </s:Reason>
 <s:Detail>
 
```

```

<RuntimeFault
 xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2009/10/management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>Get operation failed.</Message>
 </RuntimeFault>
 </s:Detail>
 </s:Fault>
 </s:Body>
</s:Envelope>
```

2.2.2.3.5 GetDiagnosticSettingsNotSupported Fault

A **GetDiagnosticSettingsNotSupported** message is returned when an attempt is made to get diagnostic settings from objects for which this operation is not supported.

2.2.2.3.5.1 GetDiagnosticSettingsNotSupported SOAP Header

The following element MUST be set in the SOAP header of a [GetDiagnosticSettingsNotSupported](#) message.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagnosticSettingsNotSupported

2.2.2.3.5.2 GetDiagnosticSettingsNotSupported SOAP Body

The [GetDiagnosticSettingsNotSupported](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:GetDiagnosticSettingsNotSupported .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain a GetDiagnosticSettingsNotSupported element of type GetDiagnosticSettingsNotSupported . For more information, see section 2.2.3.4.5 .

2.2.2.3.5.3 GetDiagnosticSettingsNotSupported Example

The following example shows a [GetDiagnosticSettingsNotSupported](#) element.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
 <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagnosticSettingsNotSupported
 </a:Action>
 </s:Header>
 <s:Body>
 <GetDiagnosticSettingsNotSupported>
 <Operation>Get</Operation>
 </GetDiagnosticSettingsNotSupported>
 </s:Body>
</s:Envelope>
```

```

 GetDiagnosticSettingsNotSupported</a:Action>
<a:RelatesTo>urn:uuid:9f6b03b5-a6c1-475b-b900-819bf34b8bf8</a:RelatesTo>
<ActivityId CorrelationId="de4aa3e7-da65-4661-ab49-f9aabef3ed4a"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-000000000000</ActivityId>
</s:Header>
<s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 a:GetDiagnosticSettingsNotSupported</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">Getting the diagnostic settings for
'cep:/Server/Application/app/EventType'
is not supported.</s:Text>
 </s:Reason>
 <s:Detail>
 <GetDiagnosticSettingsNotSupported xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>Getting the diagnostic settings for
'cep:/Server/Application/app/EventType'
is not supported.</Message>
 <Name>cep:/Server/Application/app/EventType</Name>
 </GetDiagnosticSettingsNotSupported>
 </s:Detail>
 </s:Fault>
 </s:Body>
</s:Envelope>
```

2.2.2.3.6 SetDiagnosticSettingsNotSupported Fault

A **SetDiagnosticSettingsNotSupported** message is returned when an attempt is made to set diagnostic settings from objects for which this operation is not supported.

2.2.2.3.6.1 SetDiagnosticSettingsNotSupported SOAP Header

The following element MUST be set in the SOAP header of a [SetDiagnosticSettingsNotSupported](#) message.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/SetDiagnosticSettingsNotSupported

2.2.2.3.6.2 SetDiagnosticSettingsNotSupported SOAP Body

The [SetDiagnosticSettingsNotSupported](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason**

element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:SetDiagnosticSettingsNotSupported .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain a SetDiagnosticSettingsNotSupported element of type GetDiagnosticSettingsNotSupported . For more information, see section 2.2.3.4.5 .

2.2.2.3.6.3 SetDiagnosticSettingsNotSupported Example

The following example shows a [SetDiagnosticSettingsNotSupported](#) element.

```

<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/
 Management/SetDiagnosticSettingsNotSupported</a:Action>
 <a:RelatesTo>urn:uuid:51b46784-947e-49da-89d8-2d69bee43e6d</a:RelatesTo>
 <ActivityId CorrelationId="3aa972ea-0ba3-4e67-82e0-b0726d883412"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 a:SetDiagnosticSettingsNotSupported</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">Setting the diagnostic settings for
 'cep:/Server/Application/app1/EventType' is not supported.</s:Text>
 </s:Reason>
 <s:Detail>
 <GetDiagnosticSettingsNotSupported xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>Setting the diagnostic settings for
 'cep:/Server/Application/app1/EventType' is not supported.</Message>
 <Name>cep:/Server/Application/app1/EventType</Name>
 </GetDiagnosticSettingsNotSupported>
 </s:Detail>
 </s:Code>
 </s:Fault>
  </s:Body>
</s:Envelope>

```

2.2.2.3.7 ClearDiagnosticSettingsNotSupported Fault

A **ClearDiagnosticSettingsNotSupported** message is returned when an attempt is made to clear diagnostic settings from objects for which this operation is not supported.

2.2.2.3.7.1 ClearDiagnosticSettingsNotSupported SOAP Header

The following element MUST be set in the SOAP header of a [ClearDiagnosticSettingsNotSupported](#) message.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ClearDiagnosticSettingsNotSupported

2.2.2.3.7.2 ClearDiagnosticSettingsNotSupported SOAP Body

The [ClearDiagnosticSettingsNotSupported](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2/1\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:ClearDiagnosticSettingsNotSupported .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain a ClearDiagnosticSettingsNotSupported element of type ClearDiagnosticSettingsNotSupported . For more information, see section 2.2.3.4.6 .

2.2.2.3.7.3 ClearDiagnosticSettingsNotSupported Example

The following example shows a [ClearDiagnosticSettingsNotSupported](#) element.

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management
 /ClearDiagnosticSettingsNotSupported</a:Action>
 <a:RelatesTo>urn:uuid:056eaafc-40f3-4757-94db-deea457220a9</a:RelatesTo>
 <ActivityId CorrelationId="ef5b4a0f-8102-41e9-bafe-f8cdf5f80b6e"
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-000000000000</ActivityId>
  </s:Header>
  <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a=
```

```

 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 a:ClearDiagnosticSettingsNotSupported</s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">Clearing the diagnostic settings for
 'cep:/Server/Application/app1/EventType' is not supported.</s:Text>
 </s:Reason>
 <s:Detail>
 <ClearDiagnosticSettingsNotSupported xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>Clearing the diagnostic settings for
 'cep:/Server/Application/app1/EventType' is not supported.</Message>
 <Name>cep:/Server/Application/app1/EventType</Name>
 </ClearDiagnosticSettingsNotSupported>
 </s:Detail>
 </s:Fault>
</s:Body>
</s:Envelope>

```

2.2.2.3.8 GetDiagnosticViewNotSupported Fault

A **GetDiagnosticViewNotSupported** message is returned when an attempt is made to get a diagnostic view from objects for which this operation is not supported.

2.2.2.3.8.1 GetDiagnosticViewNotSupported SOAP Header

The following element MUST be set in the SOAP header of a [GetDiagnosticViewNotSupported](#) message.

Element	Type	Description
wsa10:Action	xs:string	The wsa10:Action element MUST be set to the following value: http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagnosticViewNotSupported

2.2.2.3.8.2 GetDiagnosticViewNotSupportedFault SOAP Body

The [GetDiagnosticViewNotSupported](#) SOAP body MUST contain an **s:Fault** element as defined in [\[SOAP1.2-1/2003\]](#). The **s:Fault** element for this protocol MUST contain an **s:Code** element, an **s:Reason** element, and an **s:Detail** element. The following table provides additional information about the elements contained in the **s:Fault** element.

Element	Description
s:Code	The s:Value element of the s:Subcode element of the s:Code element MUST be set to the value a:GetDiagnosticViewNotSupported .
s:Reason	The s:Text element of the s:Reason element is set to a human-readable description of the reason for the fault.
s:Detail	The s:Detail element MUST contain a GetDiagnosticViewNotSupported element of type GetDiagnosticViewNotSupported . For more information, see section 2.2.3.4.7 .

2.2.2.3.8.3 GetDiagnosticViewNotSupported Example

The following example shows a [GetDiagnosticViewNotSupported](#) fault message.

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
 xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management
 /GetDiagnosticViewNotSupported
 </a:Action>
 <a:RelatesTo>urn:uuid:056eaafc-40f3-4757-94db-deea457220a9</a:RelatesTo>
 <ActivityId CorrelationId="ef5b4a0f-8102-41e9-bafe-f8cdf5f80b6e">
 xmlns="http://schemas.microsoft.com/2004/09/ServiceModel/Diagnostics">
 00000000-0000-0000-0000-000000000000
 </ActivityId>
  </s:Header>
  <s:Body>
 <s:Fault>
 <s:Code>
 <s:Value>s:Sender</s:Value>
 <s:Subcode>
 <s:Value xmlns:a=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management">
 a:GetDiagnosticViewNotSupported
 </s:Value>
 </s:Subcode>
 </s:Code>
 <s:Reason>
 <s:Text xml:lang="en-US">
 Request the diagnostic view for
 'cep:/Server/Application/app1/EventType' is not supported.
 </s:Text>
 </s:Reason>
 <s:Detail>
 <GetDiagnosticViewNotSupported xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Message>
 Request the diagnostic view for
 'cep:/Server/Application/app1/EventType' is not supported.
 </Message>
 <Name>cep:/Server/Application/app1/EventType</Name>
 </GetDiagnosticViewNotSupported>
 </s:Detail>
 </s:Fault>
 </s:Body>
  </s:Envelope>
```

2.2.2.4 Administrative Methods

2.2.2.4.1 Checkpoint Message

The **Checkpoint** message is used to take a checkpoint of a Query object that is running on a CEP server and to receive the response to this message.

2.2.2.4.1.1 CheckpointRequest Message

The **CheckpointRequest** message is used to request that a checkpoint of a query be taken.

2.2.2.4.1.1.1 CheckpointRequest SOAP Header

The following elements MUST be set in the SOAP header of the [CheckpointRequest](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Checkpoint .
<tns:Name>	xs:anyURI	The URI of the Query object for the query to take a checkpoint of.

2.2.2.4.1.1.2 CheckpointRequest SOAP Body

The SOAP body for a **CheckpointRequest** message MUST be empty.

2.2.2.4.1.2 CheckpointResponse Message

The **CheckpointResponse** message MUST be sent by the server in response to a received [CheckpointRequest message](#), unless there is an exception or a fault.

2.2.2.4.1.2.1 CheckpointResponse SOAP Header

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CheckpointResponse .

2.2.2.4.1.2.2 CheckpointResponse SOAP Body

Element	Type	Description
CheckpointResponse	<xs:sequence> <xs:element minOccurs="0" name="Result" type="xs:boolean" /> </xs:sequence>	The CheckpointResponse element specifies whether the checkpoint was or was not successful. See section 2.2.2.4.1.4.2 for an example.

2.2.2.4.1.3 CheckpointRequest Faults

The response to the [CheckpointRequest](#) message can be one of the following faults:

- [InvalidNameFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see [Faults \(section 2.2.2.3\)](#).

2.2.2.4.1.4 Checkpoint Examples

The following examples show a client's [CheckpointRequest](#) message and the CEP server's [CheckpointResponse](#) message that is sent in response.

2.2.2.4.1.4.1 CheckpointRequest Message Example

The following example [CheckpointRequest](#) message is an instruction from the client to begin a checkpoint of the query with the URI in the **h:Name** element, "cep:/Server/Application/app/Query/query."

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Checkpoint
 </a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management">
 cep:/Server/Application/app/Query/query</h:Name>
 <a:MessageID>urn:uuid:0b03cb8c-6f42-425a-93e7-679bce853a40</a:MessageID>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
  </s:Header>
  <s:Body></s:Body>
</s:Envelope>
```

2.2.2.4.1.4.2 CheckpointResponse Message Example

The following [CheckpointResponse](#) message is an example response from the server to the preceding **CheckpointRequest** message.

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/
 2009/05/Management/CheckpointResponse
 </a:Action>
  </s:Header>
  <s:Body>
 <CheckpointResponse xmlns=
 "http://schemas.microsoft.com/ComplexEventProcessing/
 2009/05/Management">
 <Result>true</Result>
 </CheckpointResponse>
  </s:Body>
</s:Envelope>
```

2.2.2.4.2 CancelCheckpoint Message

The **CancelCheckpoint** message is used to request that a checkpoint in progress on a CEP server be canceled.

2.2.2.4.2.1 CancelCheckpoint SOAP Header

The following elements MUST be set in the SOAP header of the [CancelCheckpoint](#) message.

Element	Type	Description
wsa10:Action	xs:string	The value of the wsa10:Action element in the SOAP header MUST be set to http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CancelCheckpoint .
tns:Name	xs:anyURI	The URI of the Query object for the query to take a checkpoint of.

2.2.2.4.2.2 CancelCheckpoint SOAP Body

The SOAP body for a [CancelCheckpoint](#) message MUST be empty.

2.2.2.4.2.3 CancelCheckpoint Faults

The response to the [CancelCheckpoint](#) message can be one of the following faults:

- [InvalidNameFault](#)
- [ManagementFault](#)

For a description of the content of the fault return result, see section [2.2.2.3](#).

2.2.2.4.2.4 CancelCheckpoint Examples

The following example **CancelCheckpoint** message is an instruction from the client to cancel a checkpoint of the query with the URI in the **h:Name** element, "cep:/Server/Application/app/Query/query".

```
<s:Envelope xmlns:a="http://www.w3.org/2005/08/addressing"
 xmlns:s="http://www.w3.org/2003/05/soap-envelope">
  <s:Header>
 <a:Action s:mustUnderstand="1">
 http://schemas.microsoft.com/ComplexEventProcessing/2009/05/
 Management/CancelCheckpoint</a:Action>
 <h:Name xmlns:h=
 "http://schemas.microsoft.com/ComplexEventProcessing/
 2009/05/Management">cep:/Server/Application/app/Query/query</h:Name>
 <a:MessageID>urn:uuid:23c0f56a-9d5a-420d-9614-6c70aee9efbc</a:MessageID>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
  </s:Header>
  <s:Body></s:Body>
</s:Envelope>
```

2.2.3 Types

The following table summarizes the set of type definitions that are defined by this specification.

Element	Description
CreateRequest	The CreateRequest type forms the SOAP body of the CreateRequest message. For more information, see section 2.2.3.1.1 .
GetResponse	The GetResponse type forms the SOAP body of the GetResponse message. For more information, see section 2.2.3.1.2 .
QueryState	The QueryState type forms the SOAP body of the ChangeQueryStateRequest message and the ChangeQueryStateResponse message. For more information, see section 2.2.3.1.3 .
SetDiagnosticSettings	The SetDiagnosticSettings type forms the SOAP body of the SetDiagnosticSettings message. For more information, see section 2.2.3.1.4 .
GetDiagnosticSettingsResponse	The GetDiagnosticSettingsResponse type forms the SOAP body of the GetDiagnosticSettingsResponse message. For more information, see section 2.2.3.1.5 .
GetDiagnosticViewResponse	The GetDiagnosticViewResponse type forms the SOAP body of the GetDiagnosticViewResponse message. For more information, see section 2.2.3.1.6 .

2.2.3.1 Metadata Method Types

2.2.3.1.1 CreateRequest

The following code is the XML schema (XSD) for the **CreateRequest** complex type.

```
<xs:complexType name="CreateRequest">
  <xs:choice>
 <xs:element minOccurs="1" maxOccurs="1" name="InputAdapter"
 type="metadata:InputAdapterType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputAdapter"
 type="metadata:OutputAdapterType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Application"
 type="metadata:ApplicationType" />
 <xs:element minOccurs="1" maxOccurs="1" name="EventType"
 type="metadata:EventType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Query"
 type="metadata:QueryType" />
 <xs:element minOccurs="1" maxOccurs="1" name="QueryTemplate"
 type="metadata:QueryTemplateType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Entity"
 type="metadata:EntityType" />
  </xs:choice>
</xs:complexType>
```

The following table describes the elements that are referenced in the XML schema (XSD).

Element	Type	Description
InputAdapter	InputAdapterType	The definition of an InputAdapter object.
OutputAdapter	OutputAdapterType	The definition of an OutputAdapter object.
Application	ApplicationType	The definition of an Application object.
EventType	EventType	The definition of an EventType object.
Query	QueryType	The definition of a Query object.
QueryTemplate	QueryTemplateType	The definition of a QueryTemplate object.
Entity	EntityType	The definition of an Entity object.

2.2.3.1.2 GetResponse

The following code is the XML schema (XSD) for the **GetResponse** type.

```
<xs:complexType name="GetResponse">
  <xs:choice>
 <xs:element minOccurs="1" maxOccurs="1" name="InputAdapter"
 type="metadata:InputAdapterType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputAdapter"
 type="metadata:OutputAdapterType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Application"
 type="metadata:ApplicationType" />
 <xs:element minOccurs="1" maxOccurs="1" name="EventType"
 type="metadata:EventType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Query"
 type="metadata:QueryType" />
 <xs:element minOccurs="1" maxOccurs="1" name="QueryTemplate"
 type="metadata:QueryTemplateType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Entity" type="metadata:EntityType" />
 <xs:element minOccurs="1" maxOccurs="1" name="TypeRoot" type="design:TypeRoot" />
  </xs:choice>
</xs:complexType>
```

The types and descriptions for the **GetResponse** type are identical to those for the [CreateRequest](#) type with the addition of the [TypeRoot](#) element. For more on those elements that are shared with **GetResponse**, see [CreateRequest](#) (section [2.2.3.1.1](#)).

Element	Type	Description
TypeRoot	TypeRoot	The definition of a TypeRoot object.

2.2.3.1.3 QueryState

The following code is the XML schema (XSD) for the **QueryState** type.

```
<xs:simpleType name="QueryState">
  <xs:restriction base="xs:string">
 <xs:enumeration value=
```

```

 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/
 Management/QueryStateChanged" />
 <xss:enumeration value=
 "http://schemas.microsoft.com/ComplexEventProcessing/2009/10/
 Management/QueryStateStopped" />
</xs:restriction>
</xs:simpleType>

```

The following table describes the element that is referenced in the XSD.

Element	Type	Description
QueryState	xs:string (restriction)	This enumeration allows the starting and stopping of a query. The possible values are as follows: http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/QueryStateChanged : The query is started and begins consuming and emitting events. http://schemas.microsoft.com/ComplexEventProcessing/2009/10/Management/QueryStateStopped : The query is stopped.

2.2.3.2 Metadata Definition Types

2.2.3.2.1 Metadata Object Types

2.2.3.2.1.1 QueryType

A query of type **QueryType** is used to bind together an input stream, an output stream, and a query template.

The following code is the XML schema (XSD) for the **QueryType** type.

```

<xs:complexType name="QueryType">
 <xs:annotation>
 <xs:documentation>The schema of a CreateQuery command. It contains
 information to bind a query template's input and output streams to
 stream sources and sinks.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded"
 name="OutputStreamBinding"
 type="tns:OutputStreamBindingType" />
 <xs:element minOccurs="1" maxOccurs="unbounded"
 name="InputStreamBinding"
 type="tns:InputStreamBindingType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 <xs:attribute name="QueryTemplate" type="xs:anyURI" use="required" />
 <xs:attribute name="Description" type="xs:string" use="optional" />
 <xs:attribute name="IsResilient" type="xs:boolean" use="optional" />
</xs:complexType>

```

The following tables describe the elements and attributes for the **QueryType** type.

Element	Type	Description
OutputStreamBinding	OutputStreamBindingType	This element associates an event sink with a stream export operator in a query template.
InputStreamBinding	InputStreamBindingType	This element associates an event source (an input adapter or another query) with a stream import operator in a query template.

Attribute	Type	Description
Name	xs:anyURI	The URI by which this query is referenced.
QueryTemplate	xs:anyURI	The URI of the QueryTemplate object to which this query is bound.
Description	xs:string	A human-readable description that is not processed by the CEP server.
IsResilient	xs:boolean	A flag that determines whether the query should be run in a resilient mode capable of writing query state checkpoints.

2.2.3.2.1.1.1 OutputStreamBindingType

The following is the XML schema (XSD) for the **OutputStreamBindingType** type.

```

<xs:complexType name="OutputStreamBindingType">
  <xs:annotation>
 <xs:documentation>Output Stream Binding. Pairs a stream sink
 with a query template.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="AdapterConfiguration"
 type="tns:AnySingleUserElementType">
 <xs:annotation>
 <xs:documentation>The contained XML element will be passed to the output
 adapter as initialization information. The child element is serialized
 from user-defined adapter configuration structure and has arity of one.
 </xs:documentation>
 </xs:annotation>
  </xs:element>
  </xs:sequence>
  <xs:attribute name="OutputStream" type="xs:anyURI" use="required">
 <xs:annotation>
 <xs:documentation>Reference to an export operator name.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="OutputStreamTarget" type="xs:anyURI" use="required">
 <xs:annotation>
 <xs:documentation>Reference to an output adapter.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="OutputStreamConsumerName" type="xs:anyURI" use="optional">
 <xs:annotation>
 <xs:documentation>The unique identifier to identify a given consumer
 </xs:documentation>
  </xs:attribute>
</xs:complexType>

```

```

 of the query.</xs:documentation>
 </xs:annotation>
</xs:attribute>
<xs:attribute name="EventShape" type="tns:EventShapeType" use="optional">
 <xs:annotation>
 <xs:documentation>Desired event shape in the output.</xs:documentation>
 </xs:annotation>
</xs:attribute>
<xs:attribute name="StreamEventOrdering" type="tns:StreamEventOrderingType"
 use="optional">
 <xs:annotation>
 <xs:documentation>Desired time ordering at the output.</xs:documentation>
 </xs:annotation>
</xs:attribute>
<xs:attribute name="PayloadClassName" type="xs:string" use="optional"/>
</xs:complexType>

```

The following tables describe the elements and attributes for the **OutputStreamBindingType** type.

Element	Type	Description
AdapterConfiguration	AnySingleUserElementType	This XML element is not interpreted by the CEP server or by the CEPM protocol. This XML element is passed to the OutputAdapter component, which is pointed to by the OutputStreamTarget XML attribute on the OutputStreamBinding element. This XML element acts as a query startup parameter that can be used to initialize the adapter at run time. It is up to the adapter author as to whether and how to process this piece of XML.

Attribute	Type	Description
OutputStream	xs:anyURI	The name of the export operator in a QueryTemplate object.
OutputStreamTarget	xs:anyURI	The URI of the stream sink. This can be either another query or an output adapter.
OutputStreamConsumerName	xs:anyURI	The name that identifies a given consumer of the query.
StreamEventOrdering	xs:string	This enumeration specifies the desired temporal ordering of events in the query's output stream. "ChainOrdered": An insert event and its associated chain of retraction events are in order in relation to one another, but different inserts can be out of order. "FullyOrdered" (default): All events are fully ordered.
EventShape	EventShapeType	The shape of events that an output stream contains.

Attribute	Type	Description
PayloadClassName	xs:string	The Microsoft® .NET Framework class name that contains the output stream binding code.

2.2.3.2.1.1.2 InputStreamBindingType

The **InputStreamBindingType** type specifies the input stream that the query binds to.

The following is the XML schema (XSD) for the **InputStreamBindingType** type.

```

<xs:complexType name="InputStreamBindingType">
  <xs:annotation>
 <xs:documentation>Input Stream Binding. Pairs a stream source with a query template.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="AdvanceTime"
 type="tns:AdvanceTimeType" />
 <xs:element minOccurs="0" maxOccurs="1" name="AdapterConfiguration"
 type="tns:AnySingleUserElementType" />
  </xs:sequence>
  <xs:attribute name="InputStream" type="xs:anyURI" use="required">
 <xs:annotation>
 <xs:documentation>Reference to an import operator name.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="InputStreamSource" type="xs:anyURI" use="required">
 <xs:annotation>
 <xs:documentation>Reference to an input adapter.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="EventShape" type="tns:EventShapeType" use="required">
 <xs:annotation>
 <xs:documentation>Desired event shape in the input.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="PayloadClassName" type="xs:string" use="optional"/>
</xs:complexType>
```

Element	Type	Description
AdvanceTime	AdvanceTimeType	The presence of this element indicates that the CEP processing engine will inject current time increments (CTIs) in addition to those that come from the adapter code. The content of the element defines the injected events.
AdapterConfiguration	AnySingleUserElementType	The contents of this XML element are not interpreted by the CEP server or by the CEPM protocol. They are passed to an adapter for interpretation by the adapter code.

Attribute	Type	Description
InputStream	xs:anyURI	The InputStream name. The name of an import operator in the query template.
InputStreamSource	xs:anyURI	A reference to the input stream source URI. This can be either another query or an input adapter.
EventShape	EventShapeType	The shape of events that an input stream contains.
PayloadClassName	xs:string	A dotNet class name of the payload type for a typed adapter.

2.2.3.2.1.1.2.1 AdvanceTimeType

The **AdvanceTimeType** type is used to define current time increments (CTIs) that are injected into the input stream that comes from the adapter. CTIs can be generated based on generation settings, imported from another stream, or both.

The following code is the XML schema (XSD) for the **AdvanceTimeType** type.

```

<xs:complexType name="AdvanceTimeType">
  <xs:annotation>
 <xs:documentation>Specifies how to add CTIs as part of the binding. Can be either generated or imported from another stream or both.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Generate"
 type="tns:AdvanceTimeGenerateType" />
 <xs:element minOccurs="0" maxOccurs="1" name="Import"
 type="tns:AdvanceTimeImportType" />
  </xs:sequence>
  <xs:attribute name="Policy" type="tns:AdvanceTimePolicyType"
 use="required">
 <xs:annotation>
 <xs:documentation>Specifies how to treat incoming events that violate advance time CTIs.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>

```

The following tables describe the elements and attributes for the **AdvanceTimeType** type.

Element	Type	Description
Generate	AdvanceTimeGenerateType	Specifies how to generate CTIs to advance time.
Import	AdvanceTimeImportType	Specifies the source of imported CTIs to advance time.

Attribute	Type	Description
Policy	base=xs:string	Specifies the policy to be applied if events from the input adapter violate CTI semantics by having a timestamp earlier than the most recent CTI. The AdvanceTimePolicyType enumeration has the following values:

Attribute	Type	Description
		<ul style="list-style-type: none"> ▪ Adjust—The timestamp on the event is adjusted to be equal to the most recent CTI. ▪ Drop—The violating event is dropped.

2.2.3.2.1.1.2.1.1 AdvanceTimeGenerateType

The **AdvanceTimeGenerateType** type is used to specify how to generate current time increments (CTIs) that are injected into the input stream that comes from the adapter to advance time. The generation is based on a frequency and a delay, which specifies the timestamp of the generated CTI with respect to the most recently seen event in the stream.

The following code is the XML schema (XSD) for the **AdvanceTimeGenerateType** type.

```

<xs:complexType name="AdvanceTimeGenerateType">
  <xs:annotation>
 <xs:documentation>Specifies how to generate CTIs in order to advance time.
 The generation definition has two dimensions, as one child element each:
 (i) the frequency of advancing application time and (ii) the delay of the
 application time increments. The frequency can be given as a time period
 or as an event count. The delay has to be given as a time period.
  </xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:choice>
 <xs:element name="EventCountFrequency"
 type="tns:AdvanceTimeEventCountFrequencyType" />
 <xs:element name="DurationFrequency"
 type="tns:AdvanceTimeDurationFrequencyType" />
 </xs:choice>
 <xs:element name="Delay" type="tns:AdvanceTimeDelayType" />
 <xs:element name="AdvanceToInfinityOnShutdown"
 type="tns:AdvanceToInfinityType"/>
  </xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **AdvanceTimeGenerateType** type.

Element	Type	Description
EventCountFrequency	AdvanceTimeEventCountFrequencyType	Specifies a frequency in terms of event count for injected events.
DurationFrequency	AdvanceTimeDurationFrequencyType	Specifies a frequency in terms of a temporal period for injected events.
Delay	AdvanceTimeDelayType	Specifies a delay between the current application time and the timestamp

Element	Type	Description
		on injected events.
AdvanceToInfinityOnShutdown	AdvanceToInfinityType	If set to true, a CTI with timestamp +infinity will be injected at query shutdown to flush the entire query state.

2.2.3.2.1.1.2.1.1.1 AdvanceTimeEventCountFrequencyType

The **AdvanceTimeEventCountFrequencyType** type is used to specify a frequency for current time increments (CTIs) that are injected into the input stream. The frequency is specified in terms of a count of events.

The following code is the XML schema (XSD) for the **AdvanceTimeEventCountFrequencyType** type.

```
<xs:complexType name="AdvanceTimeEventCountFrequencyType">
  <xs:annotation>
 <xs:documentation>Specifies the frequency at which to advance application time in terms of event count.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Value" type="xs:unsignedInt" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **AdvanceTimeEventCountFrequencyType** type.

Attribute	Type	Description
Value	xs:unsignedInt	Specifies the frequency count at which CTIs are injected in terms of a count of the number of events coming from the input adapter. Setting the Value attribute to N means that a CTI is inserted for every N events.

2.2.3.2.1.1.2.1.1.2 AdvanceTimeDurationFrequencyType

The **AdvanceTimeDurationFrequencyType** type is used to specify the duration between subsequent current time increments (CTIs) that are injected into the input stream. The frequency is specified in terms of a number of time units.

The following code is the XML schema (XSD) for the **AdvanceTimeDurationFrequencyType** type.

```
<xs:complexType name="AdvanceTimeDurationFrequencyType">
  <xs:annotation>
 <xs:documentation>Specifies the frequency at which to advance application time in terms of time duration.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Value" type="xs:duration" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **AdvanceTimeDurationFrequencyType** type.

Attribute	Type	Description
Value	xs:duration	Specifies the frequency of CTIs to be injected in terms of a period timespan. Setting the Value attribute to T means that a CTI is inserted every T time units.

2.2.3.2.1.1.2.1.1.3 AdvanceTimeDelayType

The **AdvanceTimeDelayType** type is used to specify a delay between the current application time and the timestamp on injected current time increments (CTIs).

The following code is the XML schema (XSD) for the **AdvanceTimeDelayType** type.

```
<xs:complexType name="AdvanceTimeDelayType">
  <xs:annotation>
 <xs:documentation>Specifies delay in terms of time duration. The application time is advanced to the start time of the most recent event minus the duration.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Value" type="xs:duration" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **AdvanceTimeDelayType** type.

Attribute	Type	Description
Value	xs:duration	Specifies the time offset of injected CTIs. Zero indicates no offset from the most recent event's start time. A timespan greater than zero indicates that the CTIs will be timestamped with the corresponding delay, counted towards the past from the start time of the most recent event.

2.2.3.2.1.1.2.1.1.4 AdvanceToInfinityType

The **AdvanceToInfinityType** type is used to indicate whether an additional current time increment (CTI) with timestamp infinity should be generated at query shutdown.

```
<xs:complexType name="AdvanceToInfinityType">
  <xs:annotation>
 <xs:documentation>Specifies whether an additional CTI with timestamp infinity should be generated at query shutdown.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Value" type="xs:boolean" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **AdvanceToInfinityType** type.

Attribute	Type	Description
Value	xs:boolean	True indicates that an additional CTI with timestamp infinity should be generated at query shutdown. Otherwise, false.

2.2.3.2.1.2 AdvanceTimeImportType

The **AdvanceTimeImportType** type is used to import current time increments (CTIs) from another stream to advance time.

The following code is the XML schema (XSD) for the **AdvanceTimeImportType** type.

```
<xs:complexType name="AdvanceTimeImportType">
 <xs:annotation>
 <xs:documentation>Specifies where to import CTIs from in order to
 advance time.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="StreamName" type="xs:string" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **AdvanceTimeImportType** type.

Attribute	Type	Description
StreamName	xs:string	Specifies the name of the stream from which CTIs are imported to advance time.

2.2.3.2.1.2 QueryTemplateType

The **QueryTemplateType** type defines how to compute one or more output streams from one or more input streams.

The following code is the XML schema (XSD) for the **QueryTemplateType** type.

```
<xs:complexType name="QueryTemplateType">
 <xs:annotation>
 <xs:documentation>A Query template has m import and n export operators.
 </xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" name="Import"
 type="tns:ImportOperatorType" />
 <xs:element minOccurs="1" maxOccurs="unbounded" name="Export"
 type="tns:ExportOperatorType" />
 <xs:group minOccurs="0" maxOccurs="unbounded" ref="tns:AnyOperator" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" />
 <xs:attribute name="Description" type="xs:string" use="optional" />
</xs:complexType>
```

The following tables describe the elements and attributes for the **QueryTemplateType** type.

Element	Type	Description
Import	ImportOperatorType	Defines a stream entry point of the query template.
Export	ExportOperatorType	Defines a stream exit point of the query template.

Element	Type	Description
(group)	AnyOperator	A set of operators that defines the query graph and thus the query operation.

Attribute	Type	Description
Name	xs:anyURI	The name given to this QueryTemplate , by which it will be referenced.
Description	xs:string	A human-readable description that is not processed by the CEP server.

2.2.3.2.1.2.1 ImportOperatorType

The following is the XML schema (XSD) for the **ImportOperatorType** type.

```

<xs:complexType name="ImportOperatorType">
  <xs:annotation>
 <xs:documentation>Import Operator. Denotes the query's import stream.
 The Name attribute identifies the stream. Refers to a single operator
 as its output. The attribute Type refers to the stream type using the
 type's name.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 <xs:attribute name="Type" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

The following tables describe the elements and attributes for the **ImportOperatorType** type.

Element	Type	Description
OutputStream	StreamDefinitionType	Defines a stream entry point to be used by one or more operators in the specified query template.

Attribute	Type	Description
Name	xs:anyURI	The name by which this import operator will be referenced.
Type	xs:anyURI	The URI of the EventType object of the events that will be available on the stream.

2.2.3.2.1.2.2 ExportOperatorType

The following is the XML schema (XSD) for the **ExportOperatorType** type.

```
<xs:complexType name="ExportOperatorType">
  <xs:annotation>
 <xs:documentation>Export Operator. Makes the query's outgoing stream explicit. The Name attribute identifies the stream. Refers to a single operator as its input.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **ExportOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	References a stream exit point that is defined by some other operator in the specified query template.

Attribute	Type	Description
Name	xs:anyURI	The name by which this export operator is referenced.

2.2.3.2.1.3 ApplicationType

The **ApplicationType** type defines an application object. The **Application** object is the top-level container of the system. A defined **Application** object acts as a namespace for other metadata entities that belong together.

The following code is the XML schema (XSD) for the **ApplicationType** type.

```
<xs:complexType name="ApplicationType">
  <xs:annotation>
 <xs:documentation>Application object.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **ApplicationType** type.

Attribute	Type	Description
Name	xs:anyURI	A URI that represents the application name. The application will be referenced by this name.

2.2.3.2.1.4 Adapter Types

Adapters are binary files compiled from user-written code, and they represent an input or output stream source. They convert proprietary event data into CEP event format for input, or convert CEP event format into a proprietary format for output.

2.2.3.2.1.4.1 AdapterBaseType

In the CEPM protocol, the complex types [InputAdapterType](#) and [OutputAdapterType](#) are defined as extensions to the **AdapterBaseType** type.

The following code is the XML schema (XSD) for the **AdapterBaseType** type.

```
<xs:complexType name="AdapterBaseType">
  <xs:annotation>
 <xs:documentation>Adapter base type. The common attributes of input
 and output adapter.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
  <xs:attribute name="FactoryClassName" type="xs:string" use="required" />
  <xs:attribute name="IsTyped" type="xs:boolean"/>
  <xs:attribute name="Description" type="xs:string" use="optional" />
</xs:complexType>
```

The following table describes the attributes for the **AdapterBaseType** type.

Attribute	Type	Description
Name	xs:anyURI	The URI given to the adapter. The adapter will be referenced by this name.
FactoryClassName	xs:string	This string represents an assembly qualified name of a .NET Framework class implementing the adapter or the GUID that represents an adapter factory class in unmanaged code. For more information about how an assembly-qualified name is constructed, see [MSDN-TAQNP] . This assembly contains the code that represents the adapter at run time.
IsTyped	xs:boolean	True if the adapter was developed against a specific type; otherwise, false.
Description	xs:string	Adapter description.

2.2.3.2.1.4.2 InputAdapterType

Input adapters are binary files compiled from user-written code, and they represent an input stream source. They convert proprietary event data into CEP event format. The **InputAdapterType** type is a reference to that user-written code.

The **InputAdapterType** type is an extension of the [AdapterBaseType](#) type. It adds no elements or attributes. The following code is the XML schema (XSD) for the **InputAdapterType** type.

```
<xs:complexType name="InputAdapterType">
  <xs:annotation>
 <xs:documentation>Input adapter.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:AdapterBaseType">
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
```

2.2.3.2.1.4.3 OutputAdapterType

Output adapters are binary files compiled from user-written code. They receive the events that are produced by the CEP engine. The **OutputAdapterType** type references that user-written code. The **OutputAdapterType** type is an extension of the [AdapterBaseType](#) type. It adds no elements or attributes.

The following code is the XML schema (XSD) for the **OutputAdapterType** type.

```
<xs:complexType name="OutputAdapterType">
  <xs:annotation>
 <xs:documentation>Output adapter.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:AdapterBaseType" />
  </xs:complexContent>
</xs:complexType>
```

2.2.3.2.1.5 EventType

Objects of type **EventType** represent the transient data items in a complex event processing system. The **EventType** type is used to define the structure of an event, consisting of one or more fields.

The following is the XML schema (XSD) for the **EventType** type.

```
<xs:complexType name="EventType">
  <xs:annotation>
 <xs:documentation>Specification of a CEP type.  
Contains zero or more fields.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Field"  
 type="xs:anyURI" />
  </xs:sequence>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
```

The following tables describe the elements and attributes for the **EventType** type.

Element	Type	Description
Field	EventFieldType	A collection of objects of type EventFieldType that form the fields of the specified event.

Attribute	Type	Description
Name	xs:anyURI	The URI for the event name by which the specified event will be referenced.

2.2.3.2.1.5.1 EventFieldType

A field contains data values of a defined type. The values in each field are processed by the various operators in a query.

The following is the XML schema (XSD) for the **EventFieldType** type.

```
<xs:complexType name="EventFieldType">
  <xs:annotation>
 <xs:documentation>Field of an Event Type. Can be of atomic or composite type.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
  <xs:attribute name="Type" type="tns:PrimitiveTypeIdentifier" use="required" />
  <xs:attributeGroup ref="tns:TypeFacetAttributes" />
</xs:complexType>
```

The following table describes the attributes for the **EventFieldType** type.

Attribute	Type	Description
Name	xs:anyURI	The URI by which the specified field will be referenced.
Type	PrimitiveTypeIdentifier	An enumeration value that represents the type of the field. The enumeration values map to a subset of the Microsoft.System namespace for .NET. For more information, see [MSDN-SYSNAME] .
(group)	TypeFacetAttributes	Contains additional type- and domain-related information about a field beyond the type name.

2.2.3.2.1.6 EntityType

Objects of type **EntityType** represent persisted metadata objects in a complex event processing (CEP) system. The **EntityType** type is used to define the structure of an entity.

The following is the XML schema (XSD) for the **EntityType** type.

```
<xs:complexType name="EntityType">
  <xs:annotation>
```

```

<xs:documentation>The schema of a CreateEntity command. It contains the schema
definition for an entity.</xs:documentation>
</xs:annotation>
<xs:sequence>
  <xs:element minOccurs="1" maxOccurs="1" ref="linqs:ExpressionRoot" />
</xs:sequence>
<xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>

```

The following tables describe the elements and attributes for the **EntityType** type.

Element	Type	Description
ExpressionRoot	ExpressionRoot	An expression that defines the entity. For more details, see [MS-LETSF] .

Attribute	Type	Description
Name	xs:anyURI	The URI by which the specified event is referenced.

2.2.3.2.2 AnyOperator Group

The **AnyOperator** group contains the top-level operator types that may be contained in a QueryTemplate object.

The following code is the XML schema (XSD) for the **AnyOperator** group.

```

<xs:group name="AnyOperator">
  <xs:annotation>
 <xs:documentation>Placeholder for exactly one operator element of any type.
 </xs:documentation>
  </xs:annotation>
  <xs:choice>
 <xs:element name="QueryTemplateReference"
 type="tns:QueryTemplateReferenceOperatorType" />
 <xs:element name="Multicast" type="tns:MulticastOperatorType" />
 <xs:element name="Project" type="tns:ProjectOperatorType" />
 <xs:element name="Select" type="tns:SelectOperatorType" />
 <xs:element name="Join" type="tns:JoinOperatorType" />
 <xs:element name="Union" type="tns:UnionOperatorType" />
 <xs:element name="Aggregate" type="tns:AggregationOperatorType" />
 <xs:element name="AlterLifetime" type="tns:AlterLifetimeOperatorType" />
 <xs:element name="GroupAndApply" type="tns:GroupAndApplyOperatorType" />
 <xs:element name="TopK" type="tns:TopKOperatorType" />
 <xs:element name="UserDefined" type="tns:UserDefinedOperatorType" />
 <xs:element name="UserDefinedStream" type="tns:UserDefinedStreamOperatorType" />
  </xs:choice>
</xs:group>

```

The following table describes the elements for the **AnyOperator** group.

Element	Type	Description
QueryTemplateReference	QueryTemplateReferenceOperatorType	This operator is used to embed another QueryTemplate object within a current QueryTemplate object.
Multicast	MultiCastOperatorType	The Multicast operator broadcasts an input stream to multiple output streams.
Project	ProjectOperatorType	The Project operator applies an arbitrary number of expressions to an input stream and produces a single output stream.
Select	SelectOperatorType	The Select operator is used to filter inputs and to select a subset of the inputs for output.
Join	JoinOperatorType	The Join operator is used to join two inputs based on an expression.
Union	UnionOperatorType	The Union operator provides the definition for combining multiple input streams and placing them on a single output stream.
Aggregate	AggregationOperatorType	The Aggregate operator defines an operation that represents the arithmetic aggregation of inputs to produce an output stream.
AlterLifetime	AlterLifeTimeOperatorType	The AlterLifetime operator is used to define time windows for events, such that subsequent operations can be performed on the events within the defined windows.
GroupAndApply	GroupAndApplyOperatorType	The GroupAndApply operator is used to partition a stream into subsets and to perform operations on each subset.
TopK	TopKOperatorType	The TopK operator specifies that observed values are ranked and only the top K of them are placed on an output stream.
UserDefined	UserDefinedOperatorType	The UserDefined operator is a custom operator over event windows that is defined by the user.
UserDefinedStream	UserDefinedStreamOperatorType	The UserDefinedStream operator is a custom operator over event streams that is

Element	Type	Description
		defined by the user.

2.2.3.2.2.1 QueryTemplateReferenceOperatorType

The **QueryTemplateReferenceOperatorType** type is used to embed another query template within a specified query template.

The following code is the XML schema (XSD) for the **QueryTemplateReferenceOperatorType** type.

```

<xs:complexType name="QueryTemplateReferenceOperatorType">
 <xs:annotation>
 <xs:documentation>Embeds another query template in the query.
 </xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded"
 name="InputStream" type="tns:QTrefInputStreamType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:QTrefOutputStreamType" />
 </xs:sequence>
 <xs:attribute name="QueryTemplateName" type="xs:anyURI"
 use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

The following tables describe the elements and attributes for the **QueryTemplateReferenceOperatorType** type.

Element	Type	Description
InputStream	QTrefInputStreamType	The input stream for this query operator. This element refers to an import operator in the specified query template.
OutputStream	QTrefOutputStreamType	The output stream for this query operator. This element refers to the export operator in the specified query template.

Attribute	Type	Description
QueryTemplateName	xs:anyURI	This URI references an already existing query template.

2.2.3.2.2.1.1 QTrefInputStreamType

The **QTrefInputStreamType** type is used to reference an input operator in another QueryTemplate object.

This type is an extension to the [StreamReferenceType](#) type. Thus, it refers to a stream defined somewhere else in a specified query template and feeds it into the specified input operator in another query template. The following code is the XSD for the **QTrefInputStreamType** type.

The following code is the XML schema (XSD) for the **QTrefInputStreamType** type.

```
<xs:complexType name="QTrefInputStreamType">
  <xs:annotation>
 <xs:documentation>Type for the input stream in an QT reference operator.  
In addition to the local stream name, it also needs to refer to the  
respective endpoint in the other query template. This is done via  
the attribute "ExternalName". It refers to the stream name that is used  
in the Import in the embedded query template.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:StreamReferenceType">
 <xs:attribute name="ExternalName" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **QTrefInputStreamType** type.

Attribute	Type	Description
ExternalName	xs:anyURI	A reference to the endpoint in the QueryTemplate object that is referenced in this QueryTemplate object. This is the stream name in the Import operator of the referenced QueryTemplate object.

2.2.3.2.2.1.2 QTrefOutputStreamType

The **QTrefOutputStreamType** type is used to reference the embedded query template's output stream.

This type is an extension to the [StreamDefinitionType](#). Thus, it receives the outgoing stream from another query template and makes it available in this query template.

The following code is the XML schema (XSD) for the **QTrefOutputStreamType** type.

```
<xs:complexType name="QTrefOutputStreamType">
  <xs:annotation>
 <xs:documentation>Type for the output stream in an QT reference  
operator. In addition to the local stream name, it also needs to refer  
to the respective endpoint in the other query template. This is done  
via the attribute "ExternalName". It refers to the stream name that is  
used in a Export in the embedded query template.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:StreamDefinitionType">
 <xs:attribute name="ExternalName" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **QTrefOutputStreamType** type.

Attribute	Type	Description
ExternalName	xs:anyURI	Reference to the endpoint in the QueryTemplate object that is referenced in this QueryTemplate object. This is the stream name in the export operator of the referenced QueryTemplate object.

2.2.3.2.2.1.3 Example

```
<QueryTemplateReference Name="QTReference1"
 QueryTemplateName="cep:/Server/Application/app1/QueryTemplate/Inner">
 <InputStream Name="import1" ExternalName="InputStreamSource1"/>
 <InputStream Name="import2" ExternalName="InputStreamSource2"/>
 <OutputStream Name="qtref1" ExternalName="OutputStreamSource1"/>
</QueryTemplateReference>
```

2.2.3.2.2.2 MultiCastOperatorType

The **MultiCastOperatorType** type defines an operator that replicates a single input stream to multiple output streams.

The following code is the XML schema (XSD) for the **MultiCastOperatorType** type.

```
<xs:complexType name="MultiCastOperatorType">
 <xs:annotation>
 <xs:documentation>A multicast creates multiple named streams out of a single input stream. The input events are simply replicated to all outputs.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="2" maxOccurs="unbounded"
 name="OutputStream" type="tns:StreamDefinitionType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

The following table describes the elements for the **MultiCastOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	A reference to the input stream for this MultiCast element.
OutputStream	StreamDefinitionType	The definitions for the multiple output streams.

2.2.3.2.2.1 Example

```
<MultiCast Name="MulticastOperator">
 <InputStream Name="import1"></InputStream>
 <OutputStream Name="Multicast1"></OutputStream>
 <OutputStream Name="Multicast2"></OutputStream>
</MultiCast>
```

2.2.3.2.2.3 ProjectOperatorType

The **ProjectOperatorType** type is used as a container for defining an arbitrary number of project expressions on fields of an input stream to produce a single output.

The following code is the XML schema (XSD) for the **ProjectOperatorType** type.

```
<xs:complexType name="ProjectOperatorType">
 <xs:annotation>
 <xs:documentation>A project operator applies an arbitrary number of project expressions to a single input stream and yields a single output stream.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:element minOccurs="0" maxOccurs="unbounded"
 name="ProjectExpression"
 type="tns:ProjectExpressionContainerType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

The following table describes the elements for the **ProjectOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input stream for this Project element.
OutputStream	StreamDefinitionType	The output stream defined by this Project element.
ProjectExpression	ProjectExpressionContainerType	An arbitrary number of project expressions may be specified. Each expression can contain multiple operations. Each project expression evaluates the value of one field in the resulting output event.

2.2.3.2.2.3.1 ProjectExpressionContainerType

The **ProjectExpressionContainerType** type contains a single expression that is used by the [ProjectOperatorType](#) type.

The following code is the XML schema (XSD) for the **ProjectExpressionContainerType** type.

```
<xs:complexType name="ProjectExpressionContainerType">
 <xs:annotation>
 <xs:documentation>A project expression contains a single expression that determines the value of a new event field. It extends the base container type by adding an attribute to assign a name to that new field. This is also a base class for other operators' expressions that result in new event fields.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:ExpressionContainerType">
 <xs:attribute name="OutputField" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **ProjectExpressionContainerType** type.

Attribute	Type	Description
OutputField	xs:anyURI	The URI to be assigned to the new field in the event payload that contains the result of the application of the project expressions specified in the containing Project element.

2.2.3.2.2.3.2 Example

```
<Project Name="project2">
 <InputStream Name="project1"></InputStream>
 <OutputStream Name="project2"></OutputStream>
 <ProjectExpression OutputField="OutputField21">
 <MethodCall Nullable="0" Method="Substring" Class="System.String"
 MaxSize="10" SizeFixed="true">
 <Constant Nullable="0" Type="System.String"
 Value="11123456789000"></Constant>
 <Constant Nullable="0" Type="System.Int32" Value="2"></Constant>
 <Constant Nullable="0" Type="System.Int32" Value="10"></Constant>
 </MethodCall>
 </ProjectExpression>
 <ProjectExpression OutputField="OutputField22">
 <Condition>
 <Constant Nullable="0" Type="System.Boolean" Value="true"></Constant>
 <InputField Name="OutputField2"></InputField>
 <InputField Name="OutputField2"></InputField>
 </Condition>
 </ProjectExpression>
</Project>
```

2.2.3.2.2.4 SelectOperatorType

The **SelectOperatorType** type is used to filter inputs and to select a subset of the inputs for output.

The following code is the XML schema (XSD) for the **SelectOperatorType** type.

```
<xs:complexType name="SelectOperatorType">
 <xs:annotation>
 <xs:documentation>A select expression contains exactly one filter expression.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="1" name="FilterExpression"
 type="tns:ExpressionContainerType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

The following table describes the elements for the **SelectOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input stream for this Select element.
OutputStream	StreamDefinitionType	The output stream defined by this Select element.
FilterExpression	ExpressionContainerType	A filter expression. This expression defines which of the inputs will be selected to be placed on the output stream. Only events that fulfill the filter expression will be output by the Select operator.

2.2.3.2.2.4.1 Example

```
<Select Name="SelectOperator1">
 <InputStream Name="import1"></InputStream>
 <OutputStream Name="select1"></OutputStream>
 <FilterExpression>
 <Equal>
 <Modulo>
 <InputField Name="Field1"></InputField>
 <Constant Nullable="0" Value="3" Type="System.Int32"></Constant>
 </Modulo>
 <Constant Nullable="0" Value="0" Type="System.Int32"></Constant>
 </Equal>
 </FilterExpression>
</Select>
```

2.2.3.2.2.5 JoinOperatorType

The **JoinOperatorType** type is used to join two inputs based on an expression.

The following code is the XML schema (XSD) for the **JoinOperatorType** type.

```
<xs:complexType name="JoinOperatorType">
  <xs:annotation>
 <xs:documentation>A Join element has two inputs and one output. The join predicate is specified as a child element. The join can include zero or more ProjectExpressions</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="2" maxOccurs="2" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="1" name="JoinPredicate"
 type="tns:ExpressionContainerType" />
 <xs:element minOccurs="0" maxOccurs="unbounded"
 name="ProjectExpression"
 type="tns:ProjectExpressionContainerType" />
 </xs:sequence>
 <xs:attribute name="JoinType">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="LeftOuter" />
 <xs:enumeration value="RightOuter" />
 <xs:enumeration value="FullOuter" />
 <xs:enumeration value="LeftAnti" />
 <xs:enumeration value="RightAnti" />
 <xs:enumeration value="LeftSemi" />
 <xs:enumeration value="RightSemi" />
 <xs:enumeration value="LeftAntiSemi" />
 <xs:enumeration value="RightAntiSemi" />
 <xs:enumeration value="Inner" />
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
 <xs:attribute name="PointEvents" type="xs:boolean" use="optional"
 default="false" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **JoinOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input stream for the specified Join element. A join has exactly two input streams.
OutputStream	StreamDefinitionType	The output stream defined by the specified Join element.
JoinPredicate	ExpressionContainerType	The element that contains the expression on which to base the join.
ProjectExpression	ProjectExpressionContainerType	The element with which the join operator can optionally define project expressions on the join result. Each project expression computes the value for a single field in the output event from the values of the two input events. The result event of the join operator contains exactly the set of all project expressions.

Attribute	Type	Description
JoinType	xs:string (restriction)	<p>This enumeration indicates the type of join that will be performed.</p> <ul style="list-style-type: none"> ▪ "LeftOuter" ▪ "RightOuter" ▪ "FullOuter" ▪ "LeftAnti" ▪ "RightAnti" ▪ "LeftSemi" ▪ "RightSemi" ▪ "LeftAntiSemi" ▪ "RightAntiSemi" ▪ "Inner"
PointEvents	xs:boolean	This attribute can be set to true if both input streams of a join operator contain only point events. Setting it to true will result in a different Join implementation being used by the engine but will not affect the correctness of the results.

2.2.3.2.2.5.1 Example

```
<Join Name="join1" JoinType="Inner" PointEvents="true">
  <InputStream Name="alterlifetime1" />
  <InputStream Name="alterlifetime2" />
  <OutputStream Name="join1" />
```

```

<JoinPredicate>
 <And>
 <Equal>
 <Compare>
 <InputField Name="UserId" StreamName="alterlifetime1" />
 <InputField Name="UserId" StreamName="alterlifetime2" />
 </Compare>
 <Constant Nullable="0" Type="System.Int32" Value="0" />
 </Equal>
 <Equal>
 <Compare>
 <InputField Name="SegmentHitLogicId" StreamName="alterlifetime1" />
 <InputField Name="SegmentHitLogicId" StreamName="alterlifetime2" />
 </Compare>
 <Constant Nullable="0" Type="System.Int32" Value="0" />
 </Equal>
 </And>
</JoinPredicate>
<ProjectExpression OutputField="UserId">
 <InputField Name="UserId" StreamName="alterlifetime2" />
</ProjectExpression>
<ProjectExpression OutputField="SegmentHitLogicId">
 <InputField Name="SegmentHitLogicId" StreamName="alterlifetime2" />
</ProjectExpression>
<ProjectExpression OutputField="Count">
 <InputField Name="Count" StreamName="alterlifetime2" />
</ProjectExpression>
</Join>

```

2.2.3.2.2.6 UnionOperatorType

A **UnionOperatorType** type takes multiple input streams and places them on a single output stream.

The following code is the XML schema (XSD) for the **UnionOperatorType** type.

```

<xs:complexType name="UnionOperatorType">
 <xs:annotation>
 <xs:documentation>A union operator funnels multiple input stream into one output stream.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="2" maxOccurs="unbounded" name="InputStream" type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream" type="tns:StreamDefinitionType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

The following table describes the elements for the **UnionOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input streams for this Union element.
OutputStream	StreamDefinitionType	The output stream defined by this Union element.

2.2.3.2.2.6.1 Example

```
<Union Name="UnionOperator">
  <InputStream Name="Multicast1"></InputStream>
  <InputStream Name="Multicast2"></InputStream>
  <OutputStream Name="union1"></OutputStream>
</Union>
```

2.2.3.2.2.7 AggregationOperatorType

The **AggregationOperatorType** type is used to define an arithmetic aggregation of inputs to produce an output stream.

The following code is the XML schema (XSD) for the **AggregationOperatorType** type.

```
<xs:complexType name="AggregationOperatorType">
  <xs:annotation>
 <xs:documentation>An aggregate element has one or more aggregate expressions, each yielding a new column that represents the aggregation result.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:WindowedOperatorBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="unbounded"
 ref="tns:AnyAggregate" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the element for the **AggregationOperatorType** type.

Element	Type	Description
(group)	AnyAggregate	The output stream defined by this Aggregate element.

2.2.3.2.2.7.1 AnyAggregate

The **AnyAggregate** type represents a single aggregation element.

The following code is the XML schema (XSD) for the **AnyAggregate** type.

```

<xs:group name="AnyAggregate">
  <xs:annotation>
 <xs:documentation>Set of all aggregation functions.</xs:documentation>
  </xs:annotation>
  <xs:choice>
 <xs:element name="Sum" type="tns:AggregateSumType" />
 <xs:element name="Count" type="tns:AggregateBaseType" />
 <xs:element name="Min" type="tns:AggregateMinType" />
 <xs:element name="Max" type="tns:AggregateMaxType" />
 <xs:element name="Avg" type="tns:AggregateAvgType" />
 <xs:element name="UserDefined" type="tns:AggregateUserDefinedType" />
  </xs:choice>
</xs:group>

```

Element	Type	Description
Sum	AggregateSumType	Contains information about an aggregation by summing.
Count	AggregateBaseType	Contains information about an aggregation by counting.
Min	AggregateMinType	Contains information about an aggregation by minimum.
Max	AggregateMaxType	Contains information about an aggregation by maximum.
Avg	AggregateAvgType	Contains information about an aggregation by average.
UserDefined	AggregateUserDefinedType	Allows for definition of a user-defined aggregate.

2.2.3.2.2.7.1.1 AggregateBaseType

The **AggregateBaseType** is the base type from which aggregation types are specified by extension.

The following is the XML schema (XSD) for the **AggregateBaseType** type.

```

<xs:complexType name="AggregateBaseType">
  <xs:annotation>
 <xs:documentation>Base type for a single aggregation.  
The result is always assigned to an output field.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="OutputField" type="xs:anyURI" use="required" />
</xs:complexType>

```

Attribute	Type	Description
OutputField	xs:anyURI	Specifies the URI for the output field to which the aggregation result is assigned.

2.2.3.2.2.7.1.2 AggregateSumType

The **AggregateSumType** type specifies an aggregation by the summing of an expression against a set of events.

The following is the XML schema (XSD) for the **AggregateSumType** type.

```

<xs:complexType name="AggregateSumType">
  <xs:annotation>
 <xs:documentation>Sum over an expression evaluated on all input events.
 </xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

Element	Type	Description
(group)	AnyExpression	Specifies an expression for the aggregation.

2.2.3.2.2.7.1.3 AggregateMinType

The **AggregateMinType** specifies an aggregation that is the minimum of an expression evaluated against a set of events.

The following is the XML schema (XSD) for the **AggregateMinType** type.

```

<xs:complexType name="AggregateMinType">
  <xs:annotation>
 <xs:documentation>Numeric minimum of expressions evaluated on all input events.
 </xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

Element	Type	Description
(group)	AnyExpression	Specifies an expression for the aggregation.

2.2.3.2.2.7.1.4 AggregateMaxType

The **AggregateMaxType** type specifies an aggregation that is the maximum of an expression evaluated against a set of events.

The following is the XML schema (XSD) for the **AggregateMaxType** type.

```

<xs:complexType name="AggregateMaxType">
  <xs:annotation>
 <xs:documentation>Numeric maximum of expressions evaluated on all input events.
 </xs:documentation>
  </xs:annotation>
</xs:complexType>

```

```

 </xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

Element	Type	Description
(group)	AnyExpression	Specifies an expression for the aggregation.

2.2.3.2.2.7.1.5 AggregateAvgType

The **AggregateAvgType** type specifies an aggregation that is the average of an expression evaluated against a set of events.

The following is the XML schema (XSD) for the **AggregateAvgType** type.

```

<xs:complexType name="AggregateAvgType">
 <xs:annotation>
 <xs:documentation>Numeric average of expressions evaluated on all input events.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

Element	Type	Description
(group)	AnyExpression	Specifies an expression for the aggregation.

2.2.3.2.2.7.1.6 AggregateUserDefinedType

The **AggregateUserDefinedType** type defines a custom user-defined aggregation over zero or more expressions evaluated against a set of events.

The following is the XML schema (XSD) for the **AggregateUserDefinedType** type.

```

<xs:complexType name="AggregateUserDefinedType">
 <xs:annotation>
 <xs:documentation>A user-defined aggregate operates against a window of events and returns a single scalar value.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>

```

```

<xs:extension base="tns:AggregateBaseType">
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Implementation"
 type="tns:ImplementationType" />
 <xs:element minOccurs="0" maxOccurs="1" name="Configuration"
 type="tns:SerializedConfigurationType" />
 <xs:group minOccurs="0" maxOccurs="1" ref="tns:AnyExpression" />
  </xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>

```

Element	Type	Description
Implementation	ImplementationType	Specifies the type of the implementation element. Contains information about the common language runtime (CLR) implementation of the element.
Configuration	SerializedConfigurationType	Specifies the XML for the fully serialized type definition of the implemented type. It is usually produced by the development tool.
(group)	AnyExpression	Expression for the user-defined aggregation.

2.2.3.2.2.8 Example

```

<Aggregate Name="aggregate1">
  <InputStream Name="applyinput2"></InputStream>
  <OutputStream Name="aggregate1"></OutputStream>
  <SnapshotWindow>
 <WindowDefinition></WindowDefinition>
 <InputPolicy>
 <Clip Left="true" Right="true"></Clip>
 </InputPolicy>
 <OutputPolicy>
 <Adjust Alignment="WindowStart" Lifetime="WindowSize"></Adjust>
 </OutputPolicy>
  </SnapshotWindow>
  <Count OutputField="Count"></Count>
</Aggregate>

```

2.2.3.2.2.9 AlterLifetimeOperatorType

The **AlterLifetimeOperatorType** type is used to create a time window of events that are passed to the output. It does that through the alteration of the events' start timestamp and lifetime period.

The following is the XML schema (XSD) for the **AlterLifetimeOperatorType** type.

```

<xs:complexType name="AlterLifetimeOperatorType">
  <xs:annotation>
 <xs:documentation>An AlterLifetime operator defines two expressions:
 One for the new start time and one for the new life time of the event.
  </xs:documentation>

```

```

At least one of these must be specified.</xs:documentation>
</xs:annotation>
<xs:complexContent>
  <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:element minOccurs="0" maxOccurs="1"
 name="StartTimeExpression"
 type="tns:ExpressionContainerType" />
 <xs:element minOccurs="0" maxOccurs="1"
 name="LifetimeExpression"
 type="tns:ExpressionContainerType" />
 </xs:sequence>
  </xs:extension>
</xs:complexContent>
</xs:complexType>

```

The following table describes the elements for the **AlterLifetimeOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input stream for this AlterLifetime element.
OutputStream	StreamDefinitionType	The output stream defined by this AlterLifetime element.
StartTimeExpression	ExpressionContainerType	The expression that is used to compute the new start time of the specified event.
LifetimeExpression	ExpressionContainerType	The expression for the new lifetime of the specified event. At least one of StartTimeExpression and LifetimeExpression MUST be specified.

2.2.3.2.2.9.1 Example

```

<AlterLifetime Name="alt2">
  <InputStream Name="alгин" />
  <OutputStream Name="onehour" />
  <StartTimeExpression>
 <ValidStartTime />
  </StartTimeExpression>
  <LifetimeExpression>
 <Constant Type="cep:/Server/Application/system/EventType/System.TimeSpan"
 Value="PT3600S" />
  </LifetimeExpression>
</AlterLifetime>

```

2.2.3.2.2.10 GroupAndApplyOperatorType

The **GroupAndApplyOperatorType** type is used to divide inputs into groups and then apply the same sub-query to each group.

The following code is the XML schema (XSD) for the **GroupAndApplyOperatorType** type.

```
<xs:complexType name="GroupAndApplyOperatorType">
 <xs:annotation>
 <xs:documentation>
 Implements the Group and Apply operator. One or more grouping
 expressions determine the event partitions. The operator graph in
 the Apply element will be applied to each group separately. The
 grouping expression is of the same type as the project expression:
 it can contain any expression, but it must assign a field name to
 that expression result.
 </xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="unbounded"
 name="GroupingExpression"
 type="tns:ProjectExpressionContainerType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Apply"
 type="tns:ApplyBranchType">
 <xs:key name="ApplyStreamKey">
 <xs:annotation>
 <xs:documentation>Stream identifier to be used in the
 operators of that apply element.</xs:documentation>
 </xs:annotation>
 <xs:selector xpath="./*/tns:OutputStream" />
 <xs:field xpath="@Name" />
 </xs:key>
 <xs:keyref name="ApplyStreamKeyref"
 refer="tns:ApplyStreamKey">
 <xs:annotation>
 <xs:documentation>Stream reference for operators.
 A stream reference has to match a stream identifier
 in order to connect operators.</xs:documentation>
 </xs:annotation>
 <xs:selector xpath="./*/tns:InputStream" />
 <xs:field xpath="@Name" />
 </xs:keyref>
 </xs:element>
 </xs:sequence>
 <xs:attribute name="AddGroupingFields" type="xs:boolean"
 use="optional" default="false" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **GroupAndApplyOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input stream for the specified operator.
OutputStream	StreamDefinitionType	The output stream defined by the specified operator.
GroupingExpression	ProjectExpressionContainerType	The expression that defines which events are partitioned into the same group. For each distinct result of the grouping expression, a separate group is created.
Apply	ApplyBranchType	The sub-query that will be applied to each group separately.

Attribute	Type	Description
AddGroupingFields	xs:boolean	If this flag is set, the result of the grouping expressions will be added to the events' payloads in the operator's output stream.

2.2.3.2.2.10.1 ApplyBranchType

The **ApplyBranchType** type is used to specify the operations that are to be applied to each branch of the **GroupandApply** operator.

The following code is the XML schema (XSD) for the **ApplyBranchType** type.

```

<xs:complexType name="ApplyBranchType">
  <xs:annotation>
 <xs:documentation>The Apply element encapsulates the apply operator graph of the Group and Apply operator. It must have exactly one input and one output, which are terminated by elements of type ApplyInputType and ApplyOutputType. These elements are named ImportOperator and ExportOperator to be able to re-use existing query templates as apply branches. However, their type here is different from query-template-level imports and exports in that they do not require a type specification.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="ApplyInput"
 type="tns:ApplyInputType" />
 <xs:element minOccurs="1" maxOccurs="1" name="ApplyOutput"
 type="tns:ApplyOutputType" />
 <xs:group minOccurs="0" maxOccurs="unbounded"
 ref="tns:AnyOperator" />
  </xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **ApplyBranchType** type.

Element	Type	Description
ApplyInput	ApplyInputType	The input stream definition for the apply query graph.
ApplyOutput	ApplyOutputType	The output stream definition for the apply query graph.
(group)	AnyOperator	The set of operators that define the apply sub-query.

2.2.3.2.2.10.1.1 ApplyInputType

The **ApplyInputType** type is used to define the input operator for an apply branch.

The following code is the XML schema (XSD) for the **ApplyInputType** type.

```
<xs:complexType name="ApplyInputType">
  <xs:annotation>
 <xs:documentation>Input terminator of the apply operator graph.
 </xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **ApplyInputType** type.

Element	Type	Description
OutputStream	StreamDefinitionType	The output stream defined by this ApplyInput operator. Further operators in the apply branch can now refer to this stream with their input streams.

Attribute	Type	Description
Name	xs:anyURI	The assigned URI by which this ApplyInput operator will be referenced.

2.2.3.2.2.10.1.2 ApplyOutputType

The **ApplyOutputType** type is used to define the output operator for an apply branch.

The following code is the XML schema (XSD) for the **ApplyOutputType** type.

```
<xs:complexType name="ApplyOutputType">
  <xs:annotation>
 <xs:documentation>Output terminator of the apply operator graph.
 </xs:documentation>
  </xs:annotation>
```

```

 </xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

The following tables describe the elements and attributes for the **ApplyOutputType** type.

Element	Type	Description
InputStream	StreamReferenceType	The input stream into this ApplyOutput operator. Refers to another operator's OutputStream object in the apply branch.

Attribute	Type	Description
Name	xs:anyURI	The assigned URI by which this ApplyOutput operator will be referenced.

2.2.3.2.2.10.2 Example

```

<GroupAndApply Name="GroupAndApply1">
 <InputStream Name="import"></InputStream>
 <OutputStream Name="ga"></OutputStream>
 <GroupingExpression OutputField="GroupExpr1">
 <Modulo>
 <InputField Name="Field1"></InputField>
 <Constant Nullable="0" Value="3" Type="System.Int32"></Constant>
 </Modulo>
 </GroupingExpression>
 <Apply>
 <ApplyInput Name="appin">
 <OutputStream Name="applyin"></OutputStream>
 </ApplyInput>
 <ApplyOutput Name="appout">
 <InputStream Name="select"></InputStream>
 </ApplyOutput>
 <Select Name="SelectOperator">
 <InputStream Name="applyin"></InputStream>
 <OutputStream Name="select"></OutputStream>
 <FilterExpression>
 <Equal>
 <Modulo>
 <InputField Name="Field1"></InputField>
 <Constant Nullable="0" Value="4" Type="System.Int32"></Constant>
 </Modulo>
 <Constant Nullable="0" Value="0" Type="System.Int32"></Constant>
 </Equal>
 </FilterExpression>
 </Select>
 </Apply>
</GroupAndApply>

```

```

 </Select>
 </Apply>
 </GroupAndApply>

```

2.2.3.2.2.11 TopKOperatorType

The **TopKOperatorType** type performs a ranking based on observed or computed field values and returns only the top K in number, where K is user-specified in the definition. In the case of a tie, all events with the same rank are output so that the operation is always deterministic.

The following code is the XML schema (XSD) for the **TopKOperator** type.

```

<xs:complexType name="TopKOperatorType">
 <xs:annotation>
 <xs:documentation>TopK operator. The K is specified by the required RankDepth attribute. The calculated rank can be projected in the output of the operator by specifying a field name through the attribute RankOutputField. The rank is calculated according to the value of the rank expression, its datatype, and the specified ordering. If more than one rank expression is specified, they are evaluated subsequently, i.e., if one rank expression evaluates for a tie for any two events, the next expression in the sequence is evaluated, etc.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:WindowedOperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" name="RankExpression"
 type="tns:RankExpressionContainerType" />
 </xs:sequence>
 <xs:attribute name="RankDepth" type="xs:int" use="required" />
 <xs:attribute name="RankOutputField" type="xs:anyURI" use="optional"/>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

The following tables describe the elements and attributes for the **TopKOperator** type.

Element	Type	Description
RankExpression	RankExpressionContainerType	The expression whose result will be used to determine the rank of the input events.

Attribute	Type	Description
RankDepth	xs:int	An integer that specifies the maximum rank of events included in the output.
RankOutputField	xs:anyURI	The attribute that specifies the name of the optional output field in which to include the rank in the output events' payload.

2.2.3.2.2.11.1 RankExpressionContainerType

The **RankExpressionContainerType** type is used to specify one or more ranking expressions.

The following code is the XML schema (XSD) for the **RankExpressionContainerType** type.

```
<xs:complexType name="RankExpressionContainerType">
  <xs:annotation>
 <xs:documentation>A rank expression contains a single expression that
 is to be used to determine the rank in a TopK operator. It extends the
 base container type by adding an attribute to specify the ordering.
 </xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:ExpressionContainerType">
 <xs:attribute name="Order" type="tns:RankOrderType"
 use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **RankExpressionContainerType** type.

Attribute	Type	Description
Order	RankOrderType	The attribute that specifies whether values are ordered in ascending or descending order.

2.2.3.2.2.11.1.1 RankOrderType

The **RankOrderType** type is an enumeration containing the values on which the ranking can be ordered.

The following code is the XML schema (XSD) for the **RankOrderType** type.

```
<xs:simpleType name="RankOrderType">
  <xs:annotation>
 <xs:documentation>The ordering of a rank expression can be ascending
 or descending.</xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="Ascending" />
 <xs:enumeration value="Descending" />
  </xs:restriction>
</xs:simpleType>
```

The enumeration values for the **RankOrderType** type are as follows.

Value	Description
Ascending	Ranked in ascending order.
Descending	Ranked in descending order.

2.2.3.2.2.11.2 Example

```
<TopK Name="TopK1" RankDepth="3" RankOutputField="Field3">
  <InputStream Name="import1"></InputStream>
  <OutputStream Name="TopKOutput1"></OutputStream>
  <SnapshotWindow>
 <WindowDefinition></WindowDefinition>
 <InputPolicy>
 <Clip Left="true" Right="true"></Clip>
 </InputPolicy>
 <OutputPolicy>
 <Adjust Alignment="WindowStart" Lifetime="WindowSize"></Adjust>
 </OutputPolicy>
  </SnapshotWindow>
  <RankExpression Order="Ascending">
 <InputField Name="Field1" StreamName="import1"></InputField>
  </RankExpression>
  <RankExpression Order="Ascending">
 <InputField Name="Field2" StreamName="import1"></InputField>
  </RankExpression>
</TopK>
```

2.2.3.2.2.11.3 UserDefinedOperatorType

The **UserDefinedOperatorType** type allows users to define their own operator over event windows, which can be used in addition to the built-in window-based operators. The **UserDefinedOperatorType** type operates on a set of events (as contained in the specified window) and returns a set of events.

The following is the XML schema (XSD) for the **UserDefinedOperatorType** type.

```
<xs:complexType name="UserDefinedOperatorType">
  <xs:annotation>
 <xs:documentation>A user-defined operator (UDO) is defined on top of a window of events and implements a custom function, returning a set of events.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:WindowedOperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Implementation"
 type="tns:ImplementationType" />
 <xs:element minOccurs="0" maxOccurs="1" name="Configuration"
 type="tns:SerializedConfigurationType" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Element	Type	Description
Implementation	ImplementationType Type	Specifies the type of the implemented element. Contains information about the CLR implementation

Element	Type	Description
		of the element.
Configuration	SerializedConfigurationType Type	Specifies the XML for the fully serialized type definition of the implemented type. The XML is usually produced by the development tool.

2.2.3.2.2.11.3.1 Example

```

<UserDefined Name="UDO1">
 <InputStream Name="import1"></InputStream>
 <OutputStream Name="select1"></OutputStream>
 <SnapshotWindow>
 <WindowDefinition></WindowDefinition>
 <InputPolicy>
 <Clip Left="true" Right="true"></Clip>
 </InputPolicy>
 <OutputPolicy>
 <Adjust Alignment="WindowStart" Lifetime="WindowSize"></Adjust>
 </OutputPolicy>
 </SnapshotWindow>
 <Implementation Class="Microsoft.SqlServer.Test.TestShellTests.
 ComplexEventProcessing.UserDefinedModuleSamples.
 SampleUDO, Microsoft.SqlServer.Test.TestShellTests.
 ComplexEventProcessing.UserDefinedModuleSamples,
 Version=10.0.0.0, Culture=neutral"
 InputClrType="Microsoft.SqlServer.Test.TestShellTests.
 ComplexEventProcessing.UserDefinedModuleSamples.Input,
 Microsoft.SqlServer.Test.TestShellTests.ComplexEventProcessing.
 UserDefinedModuleSamples, Version=10.0.0.0, Culture=neutral"
 ReturnClrType="Microsoft.SqlServer.Test.TestShellTests.
 ComplexEventProcessing.UserDefinedModuleSamples.Output,
 Microsoft.SqlServer.Test.TestShellTests.ComplexEventProcessing.
 UserDefinedModuleSamples, Version=10.0.0.0, Culture=neutral">
 </Implementation>
 <Configuration Class="Microsoft.SqlServer.Test.TestShellTests.
 ComplexEventProcessing.UserDefinedModuleSamples.UdoConfig,
 Microsoft.SqlServer.Test.TestShellTests.ComplexEventProcessing.
 UserDefinedModuleSamples, Version=10.0.0.0, Culture=neutral">
 <UdoConfig>
 <UdoConfigParameter>439</UdoConfigParameter>
 </UdoConfig>
 </Configuration>
</UserDefined>

```

2.2.3.2.2.11.4 UserDefinedStreamOperatorType

The **UserDefinedStreamOperatorType** type allows users to define their own operator over event streams, which can be used in addition to the built-in operators. The **UserDefinedStreamOperatorType** type operates on an ordered stream of events and returns one or more payloads for each incoming event. The operator definition includes the serialized initial state.

The following is the XML schema (XSD) for the **UserDefinedStreamOperatorType** type.

```

<xs:complexType name="UserDefinedStreamOperatorType">
  <xs:annotation>
 <xs:documentation>A user-defined stream operator is defined
 on top of a stream of events and implements a custom
 function, return a stream of events.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="1" name="InitialState"
 type="tns:SerializedConfigurationType" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

The following table specifies the elements for the **UserDefinedStreamOperatorType** type.

Element	Type	Description
InputStream	StreamReferenceType	Specifies the input stream for this UserDefinedStream element.
OutputStream	StreamDefinitionType	Specifies the output stream for this UserDefinedStream element.
InitialState	SerializedConfigurationType Type	Specifies the XML for the fully serialized initial state of the user-defined stream operator. The XML is usually produced by the development tool.

2.2.3.2.2.11.4.1 Example

```

<UserDefinedStream Name="UserDefinedStream.3.1">
  <InputStream Name="Import.4.0" />
  <OutputStream Name="UserDefinedStream.3.1" />
  <InitialState Class="UserFunctions.SensorUdso, UserFunctions, Version=0.0.0.0,
 Culture=neutral, PublicKeyToken=null">
 <SensorUdso xmlns:i=http://www.w3.org/2001/XMLSchema-instance
 xmlns="http://schemas.datacontract.org/2004/07/UserFunctions">
 <_horizon xmlns:d2p1="http://schemas.datacontract.org/2004/07/System">
 <d2p1:DateTime>9999-12-31T23:59:59.9999999Z</d2p1:DateTime>
 <d2p1:OffsetMinutes>0</d2p1:OffsetMinutes>
 </_horizon>
 </SensorUdso>
  </InitialState>
</UserDefinedStream>

```

2.2.3.2.3 Additional Types, Groups, and AttributeGroups

2.2.3.2.3.1 BuiltinType

The **BuiltinType** type contains an enumeration of data types that are used for other elements within the system.

The following code is the XML schema (XSD) for the **BuiltinType** type.

```
<xs:simpleType name="BuiltinType">
 <xs:annotation>
 <xs:documentation>List of all natively supported types, as relative URI.
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="System.Boolean" />
 <xs:enumeration value="System.Char" />
 <xs:enumeration value="System.SByte" />
 <xs:enumeration value="System.Int16" />
 <xs:enumeration value="System.Int32" />
 <xs:enumeration value="System.Int64" />
 <xs:enumeration value="System.Byte" />
 <xs:enumeration value="System.UInt16" />
 <xs:enumeration value="System.UInt32" />
 <xs:enumeration value="System.UInt64" />
 <xs:enumeration value="System.Decimal" />
 <xs:enumeration value="System.Single" />
 <xs:enumeration value="System.Double" />
 <xs:enumeration value="System.Guid" />
 <xs:enumeration value="System.DateTime" />
 <xs:enumeration value="System.TimeSpan" />
 <xs:enumeration value="System.String" />
 <xs:enumeration value="System.Byte[]" />
 </xs:restriction>
</xs:simpleType>
```

The values of the enumeration represent the types that are used in **Field** definitions of type [EventFieldType](#).

2.2.3.2.3.2 OperatorBaseType

The **OperatorBaseType** type is a base type on which other operators are defined with extension or restriction.

The following code is the XML schema (XSD) for the **OperatorBaseType** type.

```
<xs:complexType name="OperatorBaseType">
 <xs:annotation>
 <xs:documentation>Operator base type. Every operator has a name.
 </xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **OperatorBaseType** type.

Attribute	Type	Description
Name	xs:anyURI	The URI of the specified operator.

2.2.3.2.3.3 StreamReferenceType

The **StreamReferenceType** type is used to refer to a name that has been defined by a **StreamDefinition** element in another operator.

The following code is the XML schema (XSD) for the **StreamReferenceType** type.

```
<xs:complexType name="StreamReferenceType">
 <xs:annotation>
 <xs:documentation>ID that refers to a stream.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **StreamReferenceType** type.

Attribute	Type	Description
Name	xs:anyURI	The URI of the stream that is referred to.

2.2.3.2.3.4 StreamDefinitionType

The **StreamDefinitionType** type is used to define a stream. It denotes an output stream from an operator in a [QueryTemplate](#). It defines a name that can be referenced by the **StreamReference** element in another operator.

The following code is the XML schema (XSD) for the **StreamDefinitionType** type.

```
<xs:complexType name="StreamDefinitionType">
 <xs:annotation>
 <xs:documentation>ID that defines a stream. Stream here denotes the
 connection between operators.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
```

The following table describes the attributes for the **StreamDefinitionType** type.

Attribute	Type	Description
Name	xs:anyURI	The URI of the stream being defined.

2.2.3.2.3.5 ExpressionContainerType

The **ExpressionContainerType** type represents a base container for one of the expressions in the [AnyExpression](#) group.

The following code is the XML schema (XSD) for the **ExpressionContainerType** type.

```
<xs:complexType name="ExpressionContainerType">
 <xs:annotation>
 <xs:documentation>Expression container type. An element of this type
 must contain exactly one expression of any type.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
</xs:complexType>
```

The following table describes the element for the **ExpressionContainerType** type.

Element	Type	Description
(group)	AnyExpression	The expression contained in the specified container. This must be one of the expressions defined in the AnyExpression group.

2.2.3.2.3.6 TerminatorBaseType

The **TerminatorBaseType** type is used as a base type for stream termination elements, such as **Import**, **Export**, **ApplyInput**, and **ApplyOutput**.

The following code is the XML schema (XSD) for the **TerminatorBaseType** type.

```
<xs:complexType name="TerminatorBaseType">
 <xs:annotation>
 <xs:documentation>Base type for stream termination elements.
 </xs:documentation>
 </xs:annotation>
</xs:complexType>
```

The **TerminatorBaseType** type defines no elements or attributes.

2.2.3.2.3.7 AnyExpression Group

The **AnyExpression** group is the group that contains all of the expressions that are available for use in operations.

The following code is the XML schema (XSD) for the **AnyExpression** group.

```
<xs:group name="AnyExpression">
 <xs:annotation>
 <xs:documentation>Placeholder for exactly one expression element of any type.
 </xs:documentation>
</xs:group>
```

```

</xs:annotation>
<xs:choice>
  <xs:element name="Abs" type="tns:UnaryArithmeticExpression" />
  <xs:element name="Add" type="tns:BinaryArithmeticExpression" />
  <xs:element name="And" type="tns:BinaryExpression" />
  <xs:element name="BitwiseAnd" type="tns:BinaryExpression" />
  <xs:element name="BitwiseOr" type="tns:BinaryExpression" />
  <xs:element name="BitwiseXor" type="tns:BinaryExpression" />
  <xs:element name="Compare" type="tns:ComparisonExpression" />
  <xs:element name="Condition" type="tns:ConditionExpression" />
  <xs:element name="Constant" type="tns:ConstantExpression" />
  <xs:element name="Convert" type="tns:ConvertExpression" />
  <xs:element name="Divide" type="tns:BinaryArithmeticExpression" />
  <xs:element name="Equal" type="tns:ComparisonExpression" />
  <xs:element name="EventKind" type="tns:SystemFieldExpression" />
  <xs:element name="GreaterThan" type="tns:ComparisonExpression" />
  <xs:element name="GreaterThanOrEqual" type="tns:ComparisonExpression" />
  <xs:element name="Hash" type="tns:HashExpression" />
  <xs:element name="InputField" type="tns:InputFieldExpression" />
  <xs:element name="LessThan" type="tns:ComparisonExpression" />
  <xs:element name="LessThanOrEqual" type="tns:ComparisonExpression" />
  <xs:element name="Max" type="tns:NaryArithmeticExpression" />
  <xs:element name="MethodCall" type="tns:MethodCallExpression" />
  <xs:element name="Min" type="tns:NaryArithmeticExpression" />
  <xs:element name="Modulo" type="tns:BinaryArithmeticExpression" />
  <xs:element name="Multiply" type="tns:BinaryArithmeticExpression" />
  <xs:element name="NewValidEndTime" type="tns:SystemFieldExpression" />
  <xs:element name="Negate" type="tns:UnaryArithmeticExpression" />
  <xs:element name="Not" type="tns:UnaryExpression" />
  <xs:element name="NotEqual" type="tns:ComparisonExpression" />
  <xs:element name="Or" type="tns:BinaryExpression" />
  <xs:element name="Subtract" type="tns:BinaryArithmeticExpression" />
  <xs:element name="ValidStartTime" type="tns:SystemFieldExpression" />
  <xs:element name="ValidEndTime" type="tns:SystemFieldExpression" />
</xs:choice>
</xs:group>

```

The following table describes the elements for the **AnyExpression** group.

Element	Type	Description
Abs	UnaryArithmeticExpression	The absolute value of a single operand.
Add	BinaryArithmeticExpression	An expression that performs an addition operation on two operands.
And	BinaryExpression	An expression that performs a logical And operation on two operands.
BitwiseAnd	BinaryExpression	Bitwise AND expression.
BitwiseOr	BinaryExpression	Bitwise OR expression.
BitwiseXor	BinaryExpression	Bitwise XOR expression.
Compare	ComparisonExpression	An expression that compares two operands. The result is negative if the first operand is less than the second operand, positive if the

Element	Type	Description
		first operand is greater than the second, and zero if the two operands are equal.
Condition	ConditionExpression	An expression that performs a conditional evaluation. The first expression is evaluated to a Boolean value. If true, then the condition expression is assigned the second expression; otherwise, it is assigned the third expression.
Constant	ConstantExpression	An expression that specifies a constant.
Convert	ConvertExpression	An expression that converts a value to a new type.
Divide	BinaryArithmeticExpression	An expression that performs a division operation on two operands.
Equal	ComparisonExpression	An expression that compares two operands for equality.
EventKind	SystemFieldExpression	An expression that returns the event type as a number: 1 - Event is a current time increment (CTI) 2 - Event is an Insert 3 - Event is a Retract 4 - Event is an Expand
GreaterThan	ComparisonExpression	An expression that tests for Greater Than condition on two operands.
GreaterThanOrEqual	ComparisonExpression	An expression that tests for the Greater Than Or Equal condition on two operands.
Hash	HashExpression	An expression that specifies a hash expression. It computes a hash value on n child operands.
InputField	InputFieldExpression	An expression that returns the value of a field in an event's payload.
LessThan	ComparisonExpression	An expression that tests for the Less Than condition on two operands.
LessThanOrEqual	ComparisonExpression	An expression that tests for the Less Than Or Equal condition on two operands.
Max	NaryArithmeticExpression	An expression that determines the maximum value of n operands.
MethodCall	MethodCallExpression	An expression that calls a method with n child operands as its arguments.
Min	NaryArithmeticExpression	An expression that determines the minimum value of n operands.
Modulo	BinaryArithmeticExpression	An expression that returns the remainder of integer division of one number by another

Element	Type	Description
		number.
Multiply	BinaryArithmeticExpression	An expression that performs a multiplication operation on two operands.
NewValidEndTime	SystemFieldExpression	An expression that returns the new valid end time system field.
Negate	UnaryArithmeticExpression	An expression that negates a numeric expression.
Not	UnaryExpression	An expression that returns the logical Not operation on an operand.
NotEqual	ComparisonExpression	An expression that determines whether two operands are Not Equal.
Or	BinaryExpression	An expression that performs a logical Or operation on two operands.
Subtract	BinaryArithmeticExpression	An expression that performs subtraction on two operands.
ValidEndTime	SystemFieldExpression	An expression that refers to the end time of the specified event.
ValidStartTime	SystemFieldExpression	An expression that refers to the start time of the specified event.

2.2.3.2.3.7.1 UnaryArithmeticExpression

The **UnaryArithmeticExpression** type is used as a base type for unary arithmetic expressions.

The following code is the XML schema (XSD) for the **UnaryArithmeticExpression** type.

```

<xs:complexType name="UnaryArithmeticExpression">
 <xs:annotation>
 <xs:documentation>Unary arithmetic expression. Has 1 child expression and no attributes.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:UnaryExpression">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>

```

The following table describes the element for the **UnaryArithmeticExpression** type.

Element	Type	Description
(group)	AnyExpression	The single child operand.

2.2.3.2.3.7.2 BinaryArithmeticExpression

The **BinaryArithmeticExpression** type is used as a base type for binary arithmetic expressions.

The following code is the XML schema (XSD) for the **BinaryArithmeticExpression** type.

```
<xs:complexType name="BinaryArithmeticExpression">
  <xs:annotation>
 <xs:documentation>Binary arithmetic expression. Has 2 child
 expressions and no attributes.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:restriction base="tns:BinaryExpression">
 <xs:sequence>
 <xs:group minOccurs="2" maxOccurs="2" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the element for the **BinaryArithmeticExpression** type.

Element	Type	Description
(group)	AnyExpression	The two child operands.

2.2.3.2.3.7.3 ComparisonExpression

The **ComparisonExpression** type is used to compare two expressions. This type also may contain information about the culture to be used for the comparison.

The following code is the XML schema (XSD) for the **ComparisonExpression** type.

```
<xs:complexType name="ComparisonExpression">
  <xs:annotation>
 <xs:documentation>Comparison expression. Compares two child expressions.
 The optional third child expression is the culture info. CompareOptions and
 StringComparison values are given as attributes here.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:BinaryExpression">
 <xs:sequence>
 <xs:element name="CultureInfo" minOccurs="0" maxOccurs="1"
 type="tns:CultureInfoExpression" />
 </xs:sequence>
 <xs:attribute name="CompareOptions"
 type="tns:CompareOptionsParameterEnumType" use="optional" />
 <xs:attribute name="StringComparison"
 type="tns:StringComparisonParameterEnum" use="optional" />
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **ComparisonExpression** type.

Element	Type	Description
CultureInfo	CultureInfoExpression	Contains a description of the culture information to uniquely identify a culture.

Attribute	Type	Description
CompareOptions	CompareOptionsParameterEnumType	The enumeration of types of comparisons that exist in .NET.
StringComparison	StringComparisonParameterEnum	The enumeration of types of string comparisons that exist in .NET.
IgnoreCase	xs:boolean	True indicates that character case should be ignored in comparisons. False indicates that case should not be ignored.

2.2.3.2.3.7.4 ConstantExpression

The **ConstantExpression** type is used to specify a constant as an input to another expression.

The following code is the XML schema (XSD) for the **ConstantExpression** type.

```

<xs:complexType name="ConstantExpression">
 <xs:annotation>
 <xs:documentation>Constant expression. Has no child expression.  
Contains type and value attributes.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attributeGroup ref="tns:TypeIdentifier" />
 <xs:attribute name="Value" type="xs:string" use="required" />
 <xs:attribute name="NullValue" type="xs:boolean" use="optional"  
 default="false" />
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>

```

The following table describes the attributes for the **ConstantExpression** type.

Attribute	Type	Description
(group)	TypeIdentifier	The type of the specified constant expression.
Value	xs:string	The XML representation of the value according to its type.
NullValue	xs:boolean	If true, the value for the constant expression is null. Otherwise, the value for the constant expression is not null.

2.2.3.2.3.7.5 ConvertExpression

The **ConvertExpression** type is used to convert an expression to a different type.

The following code is the XML schema (XSD) for the **ConvertExpression** type.

```
<xs:complexType name="ConvertExpression">
  <xs:annotation>
 <xs:documentation>Conversion expression. Converts one child
 expression into a type.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:restriction base="tns:UnaryExpression">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:attributeGroup ref="tns>TypeIdentifier" />
 <xs:attribute name="DateTimeKind" type="tns:DateTimeType"
 use="optional" />
 <xs:attributeGroup ref="tns:ExpressionReturnTypeFacets"/>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **ConvertExpression** type.

Element	Type	Description
(group)	AnyExpression	The expression for the unary arithmetic.

Attribute	Type	Description
(group)	TypeIdentifier	The type that the expression is to be converted to.
DateTimeKind	DateTimeType	The type of date-time. For more information, see section 2.2.3.2.3.10 .
(group)	ExpressionReturnTypeFacets	Additional facets about the return type of the expression.

2.2.3.2.3.7.6 HashExpression

The **HashExpression** type is used to perform a hashing operation on any number of operands.

The following code is the XML schema (XSD) for the **HashExpression** type.

```
<xs:complexType name="HashExpression">
  <xs:annotation>
 <xs:documentation>Hash expression. Represents a hash value based on
 1..n child expressions.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
```

```

<xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="unbounded"
 ref="tns:AnyExpression" />
 </xs:sequence>
</xs:restriction>
</xs:complexContent>
</xs:complexType>

```

The following table describes the element for the **HashExpression** type.

Element	Type	Description
(group)	AnyExpression	The expressions that will be used to obtain the values over which the hash function will be computed.

2.2.3.2.3.7.7 InputFieldExpression

The **InputFieldExpression** type is used to identify an Input field from a specific stream.

The following code is the XML schema (XSD) for the **InputFieldExpression** type.

```

<xs:complexType name="InputFieldExpression">
 <xs:annotation>
 <xs:documentation>Input field expression. Has no child expression.  

 Refers to a field in a stream by the field identifier.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attributeGroup ref="tns:FieldIdentifier" />
 <xs:attributeGroup ref="tns:StreamIdentifier" />
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>

```

The following table describes the attributes for the **InputFieldExpression** type.

Attribute	Type	Description
(group)	FieldIdentifier	The input field to be used.
(group)	StreamIdentifier	The event stream to be used to look up the specified field.

2.2.3.2.3.7.8 NaryArithmeticExpression

The **NaryArithmeticExpression** type is used as a base type for arithmetic expressions with an arbitrary number of operands.

The following code is the XML schema (XSD) for the **NaryArithmeticExpression** type.

```

<xs:complexType name="NaryArithmeticExpression">
 <xs:annotation>
 <xs:documentation>N-ary arithmetic expression. Has 1..n child
 expressions and arbitrary attributes.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="unbounded"
 ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>

```

The following table describes the element for the **NaryArithmeticExpression** type.

Element	Type	Description
(group)	AnyExpression	The unbounded set of child operands.

2.2.3.2.3.7.9 MethodCallExpression

The **MethodCallExpression** type is used to call a .NET assembly to perform an operation on any number of operands. The possible methods include user-defined code as well as existing .NET methods.

The following code is the XML schema (XSD) for the **MethodCallExpression** type.

```

<xs:complexType name="MethodCallExpression">
 <xs:annotation>
 <xs:documentation>User-defined function. Its value is defined by a method
 of a class. 0..n input expressions can be passed to the method as parameters.
 In addition to CEP expressions, the input can also contain culture-related
 parameters as elements.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:extension base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="0" maxOccurs="unbounded"
 ref="tns:AnyMethodCallSubExpression" />
 </xs:sequence>
 <xs:attribute name="Method" type="xs:string" use="required" />
 <xs:attribute name="Class" type="xs:string" use="required" />
 <xs:attribute default="false" name="Deterministic" type="xs:boolean"
 use="optional" />
 <xs:attributeGroup ref="tns>TypeFacetAttributes" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

The following tables describe the elements and attributes for the **MethodCallExpression** type.

Element	Type	Description
(group)	AnyMethodCallSubExpression	Contains a single element that is used as an argument to a method call.

Attribute	Type	Description
Method	xs:string	The name of the method to be called.
Class	xs:string	The name of the class that contains the method in a .NET assembly.
Deterministic	xs:boolean	If true, MethodCallExpression is deterministic. Otherwise, false.
(group)	TypeFacetAttributes	Attributes that specify additional information about the return type.

2.2.3.2.3.7.9.1 AnyMethodCallSubExpression Group

The **AnyMethodCallSubExpression** group contains a single element that is used as an argument for a method call. The **AnyMethodCallSubExpression** group extends the [AnyExpression](#) group by culture-related arguments, which the underlying method can use for operations that depend on culture information.

```

<xs:group name="AnyMethodCallSubExpression">
  <xs:annotation>
 <xs:documentation>Placeholder for exactly one element that can be used as
 arguments for method calls (CEP expressions plus culture parameters)
  </xs:documentation>
  </xs:annotation>
  <xs:choice>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 <xs:element name="CultureInfo" type="tns:CultureInfoExpression" />
 <xs:element name="CompareOptions" type="tns:CompareOptionsType" />
 <xs:element name="StringComparison" type="tns:StringComparisonType" />
  </xs:choice>
</xs:group>

```

The following table describes the elements for the **AnyMethodCallSubExpression** type.

Element	Type	Description
(group)	AnyExpression	One of the expressions contained in the AnyExpression group.
CultureInfo	CultureInfoExpression	Contains a description of culture information to uniquely identify a culture.
CompareOptions	CompareOptionsEnumType	Specifies the string comparison options to use.
StringComparison	StringComparisonEnum	Specifies the culture, case, and sort rules to be used for comparisons.

2.2.3.2.3.7.9.1.1 ComparisonOptionsType Type

The **CompareOptionsType** type represents a .NET **CompareOptions** object that specifies the string comparison options to use.

```
<xs:complexType name="CompareOptionsType">
  <xs:annotation>
 <xs:documentation>Represents a .NET CompareOptions object to use with
 CompareInfo as an element. Can be a parameter for a method call
 expression.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attribute name="Value" type="tns:CompareOptionsParameterEnumType"
 use="required" />
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **CompareOptionsType** type.

Attribute	Type	Description
Value	CompareOptionsParameterEnumType	An enumeration that contains the compare options.

2.2.3.2.3.7.9.1.2 StringComparisonType Type

The **StringComparisonType** type represents a .NET **StringComparison** object that specifies the culture, case, and sort rules to be used for comparisons.

```
<xs:complexType name="StringComparisonType">
  <xs:annotation>
 <xs:documentation>Represents a .NET StringComparison object to use with
 .Net String.Compare and String.Equals as an element. Can be a parameter
 for a method call expression.</xs:documentation>
  </xs:annotation>
  <xs:sequence />
  <xs:attribute name="Value" type="tns:StringComparisonParameterEnum"
 use="required" />
</xs:complexType>
```

The following table describes the attributes for the **StringComparisonType** type.

Attribute	Type	Description
Value	StringComparisonParameterEnum	An enumeration that contains string comparison options.

2.2.3.2.3.7.10 UnaryExpression

The **UnaryExpression** type is used to specify a single operand on which a unary operation may be performed.

The following code is the XML schema (XSD) for the **UnaryExpression** type.

```
<xs:complexType name="UnaryExpression">
 <xs:annotation>
 <xs:documentation>Unary expression. Has 1 child expression.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:anyAttribute namespace="#any" />
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **UnaryExpression** type.

Element	Type	Description
(group)	AnyExpression	The expression for the unary expression.

Attribute	Type	Description
anyAttribute	attributeGroup	A placeholder attribute group that enables extensions to the specified class to define specific attributes.

2.2.3.2.3.7.11 BinaryExpression

The **BinaryExpression** type is used as a base type for binary expressions.

The following code is the XML schema (XSD) for the **BinaryExpression** type.

```
<xs:complexType name="BinaryExpression">
 <xs:annotation>
 <xs:documentation>Binary expression. Has 2 child expressions and arbitrary attributes.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="2" maxOccurs="2" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:anyAttribute namespace="#any" />
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>
```

The following tables describe the elements and attributes for the **BinaryExpression** type.

Element	Type	Description
(group)	AnyExpression	Exactly two expressions for a binary operation.

Attribute	Type	Description
anyAttribute	attributeGroup	A placeholder attribute group that enables extensions to the specified class to define specific attributes.

2.2.3.2.3.7.12 SystemFieldExpression

The **SystemFieldExpression** type is used to define the elements for the system field access expressions: **ValidStartTime**, **ValidEndTime**, **NewValidEndTime**, and **EventKind**.

The following code is the XML schema (XSD) for the **SystemFieldExpression** type.

```
<xs:complexType name="SystemFieldExpression">
 <xs:annotation>
 <xs:documentation>System field expression. Has no child expression.  
Refers to a system field in a stream.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attributeGroup ref="tns:StreamIdentifier" />
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **SystemFieldExpression** type.

Attribute	Type	Description
(group)	StreamIdentifier	The stream that contains the system field.

2.2.3.2.3.8 NullaryExpression

The **NullaryExpression** type is the base type for expressions that take no operands.

The following code is the XML schema (XSD) for the **NullaryExpression** type.

```
<xs:complexType name="NullaryExpression">
 <xs:annotation>
 <xs:documentation>Nullary expression. Has no child expressions.</xs:documentation>
 </xs:annotation>
 <xs:complexContent>
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence />
 <xs:anyAttribute namespace="##any" />
 </xs:restriction>
 </xs:complexContent>
</xs:complexType>
```

```

 </xs:restriction>
 </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **NullaryExpression** type.

Attribute	Type	Description
anyAttribute	attributeGroup	A placeholder attribute group that enables extensions to the specified class to define specific attributes.

2.2.3.2.3.9 TypeIdentifier AttributeGroup

The **TypeIdentifier** attribute group is used to define an expression's type. It contains a single attribute to specify the type name.

The following code is the XML schema (XSD) for the **TypeIdentifier** attribute group.

```

<xs:attributeGroup name="TypeIdentifier">
 <xs:annotation>
 <xs:documentation>Refers to a data type and facets in the StreamInsight type system.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Type" type="tns:PrimitiveTypeIdentifier"
 use="required" />
 <xs:attributeGroup ref="tns:TypeFacetAttributes" />
</xs:attributeGroup>
```

The following table describes the attributes for the **TypeIdentifier** attribute group.

Attribute	Type	Description
Type	PrimitiveTypeIdentifier	A PrimitiveTypeIdentifier that refers to a primitive type.
(group)	TypeFacetAttributes	Type facets (additional typing information) for this TypeIdentifier

2.2.3.2.3.10 DateTimeType

The **DateTimeType** type is an enumeration that indicates whether date and time values are based on local time or on UTC.

The following code is the XML schema (XSD) for the **DateTimeType** type.

```

<xs:simpleType name="DateTimeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Utc" />
 <xs:enumeration value="Local" />
 </xs:restriction>
</xs:simpleType>
```

The following table describes the enumeration values for the **DateTimeType** type.

Value	Description
Utc	UTC time
Local	Local time

2.2.3.2.3.11 TypeFacetAttributes AttributeGroup

The **TypeFacetAttributes** attribute group is used to specify additional information about types for which the complex event processing (CEP) engine would not be able to infer that information on its own.

The following code is the XML schema (XSD) for the **TypeFacetAttributes** attribute group.

```

<xs:attributeGroup name="TypeFacetAttributes">
  <xs:annotation>
 <xs:documentation>Type identifier and facets.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Nullable" type="xs:boolean" use="required" />
  <xs:attribute name="Culture" type="xs:string" use="optional" />
  <xs:attribute name="MaxSize" type="xs:unsignedInt" use="optional">
 <xs:annotation>
 <xs:documentation>MaxSize is only applicable to string and byte
array types. For string, this is the number of characters, for byte
array this is the number of bytes.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="SizeFixed" type="xs:boolean" use="optional">
 <xs:annotation>
 <xs:documentation>SizeFixed is only applicable to string and byte
array types. It denotes a field of a fixed size.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:attributeGroup>

```

The following table describes the attributes for the **TypeFacetAttributes** attribute group.

Attribute	Type	Description
MaxSize	xs:unsignedInt	The maximum size – in bytes or characters – for byte arrays or strings, respectively.
SizeFixed	xs:boolean	If true, specified type is a fixed-size type. Otherwise, false. This is applicable only to string and byte array types.
Nullable	xs:boolean	An attribute that indicates whether the specified value is nullable.
Culture	xs:string	The culture of the specified field. The format of this string is specified in [ISO-639-2] and [ISO-3166] . The culture is used as the default culture for comparison operators. For more information, see [MSDN-CIPN] .

2.2.3.2.3.12 StreamIdentifier AttributeGroup

The **StreamIdentifier** attribute group is used to identify a stream that has already been defined. This is necessary, for instance, in join predicate expressions, which can refer to event fields from multiple input streams.

The following code is the XML schema (XSD) for the **StreamIdentifier** attribute group.

```
<xs:attributeGroup name="StreamIdentifier">
 <xs:annotation>
 <xs:documentation>Refers to a stream by the stream name that was
 defined in the corresponding scope.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="StreamName" type="xs:anyURI" use="optional" />
</xs:attributeGroup>
```

The following table describes the attributes for the **StreamIdentifier** attribute group.

Attribute	Type	Description
StreamName	xs:anyURI	The URI of a stream that has already been defined.

2.2.3.2.3.13 ExpressionBase

The **ExpressionBase** type is the base type on which other expressions are defined as an extension or a restriction.

The following code is the XML schema (XSD) for the **ExpressionBase** type.

```
<xs:complexType name="ExpressionBase">
 <xs:annotation>
 <xs:documentation>Expression base type. Can have 0..n child expressions.
 </xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:group minOccurs="0" maxOccurs="unbounded" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:anyAttribute namespace="##any" />
</xs:complexType>
```

The following tables describe the elements and attributes for the **ExpressionBase** type.

Element	Type	Description
(group)	AnyExpression	An expression.

Attribute	Type	Description
anyAttribute	attributeGroup	A placeholder attribute group that enables extensions to the specified class to define specific attributes.

2.2.3.2.3.14 FieldIdentifier

The **FieldIdentifier** attribute group is used to identify a field by its name.

The following code is the XML schema (XSD) for the **FieldIdentifier** attribute group.

```
<xs:attributeGroup name="FieldIdentifier">
  <xs:annotation>
 <xs:documentation>Refers to a field within a stream type by its name.
 </xs:documentation>
  </xs:annotation>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:attributeGroup>
```

The following table describes the attributes for the **FieldIdentifier** attribute group.

Attribute	Type	Description
Name	xs:anyURI	The URI for the name of a field that has already been defined.

2.2.3.2.3.15 AnySingleUserElementType

The **AnySingleUserElementType** type is used for users to define arbitrary XML content for an element.

The following code is the XML schema (XSD) for the **AnySingleUserElementType** type.

```
<xs:complexType name="AnySingleUserElementType">
  <xs:annotation>
 <xs:documentation>Contains one user-defined XML element.
 The element has to define a separate namespace.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:any minOccurs="1" maxOccurs="1" namespace="##any"
 processContents="skip" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the element for the **AnySingleUserElementType** type.

Element	Type	Description
(any XML)	xs:any	The XML element contained in this element is user-defined and is not interpreted by the complex event processing (CEP) server or the CEPM protocol. This element and its contents is passed on to an external component for possible processing or use by that component.

2.2.3.2.3.16 EventShapeType

The **EventShapeType** type is an enumeration that indicates the shape of the event.

The following code is the XML schema (XSD) for the **EventShapeType** type.

```

<xs:simpleType name="EventShapeType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Point" />
 <xs:enumeration value="Interval" />
 <xs:enumeration value="Edge" />
  </xs:restriction>
</xs:simpleType>

```

The following table describes the enumeration values for the **EventShapeType** type.

Value	Description
Point	A Point event occurs at a single point in time. For the point event, only the start time is relevant. The lifetime is implicitly set to be equal to the smallest possible time span (one tick as defined in the CLR).
Interval	An event with a start time and an end time.
Edge	Edge events separately encode the start and end of a single interval event. An edge event can be of type "start" or "end".

2.2.3.2.3.17 ImplementationType

The **ImplementationType** type contains information about the CLR implementation of a user-defined element. Such an element (user-defined aggregate or user-defined operator) is always implemented in a class that derives from the proper base class provided by the .NET API.

The following code is the XML schema (XSD) for the **ImplementationType** type.

```

<xs:complexType name="ImplementationType">
  <xs:annotation>
 <xs:documentation>Specifies the signature of a user-defined operation/aggregation.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Class" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>The .Net strong name of the implemented class.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="InputClrType" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>The input type as a CLR strong name.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
  <xs:attribute name="ReturnClrType" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>The output type as a CLR strong name.</xs:documentation>
 </xs:annotation>
  </xs:attribute>
</xs:complexType>

```

The following table describes the attributes for the **ImplementationType** type.

Attribute	Type	Description
Class	xs:string	Fully qualified .NET class name of the implementation.
InputClrType	xs:string	Fully qualified input type name of the implementation.
ReturnClrType	xs:string	Fully qualified output type name of the implementation.

2.2.3.2.3.18 SerializedConfigurationType

The **SerializedConfigurationType** type contains the fully serialized XML definition of a user-defined type.

The following code is the XML schema (XSD) for the **SerializedConfigurationType** type.

```
<xs:complexType name="SerializedConfigurationType">
  <xs:annotation>
 <xs:documentation>Runtime configuration structure for the UDO/UDA.
 </xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:AnySingleUserElementType">
 <xs:attribute name="Class" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>Serialized class name of the configuration structure.
 </xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

The following table describes the attributes for the **SerializedConfigurationType** type.

Attribute	Type	Description
Class	xs:string	The .NET Framework strong class name.

2.2.3.2.3.19 CultureInfoExpression Type

The **CultureInfoExpression** type contains information that uniquely references a culture.

The following code is the XML schema (XSD) for the **CultureInfoExpression** type.

```
<xs:complexType name="CultureInfoExpression">
  <xs:annotation>
 <xs:documentation>Contains the description of a culture info to uniquely
 define a culture, either through a constant string or an event field
 reference. Can only be a parameter for a method call expression or a
 comparison expression.</xs:documentation>
  </xs:annotation>
```

```

<xs:choice>
 <xs:element name="Constant" type="tns:ConstantExpression" />
 <xs:element name="InputField" type="tns:InputFieldExpression" />
</xs:choice>
</xs:complexType>

```

The following table describes the elements for the **CultureInfoExpression** type.

Element	Type	Description
Constant	ConstantExpression	A ConstantExpression that contains the text for the culture information.
InputField	InputFieldExpression	An InputFieldExpression that contains the culture information.

2.2.3.2.3.20 CompareOptionsParameterEnumType Type

The **CompareOptionsParameterEnumType** type is an enumeration of the .NET compare options. For more information, see [\[MSDN-CompareOptions\]](#).

The following code is the XML schema (XSD) for the **CompareOptionsParameterEnumType** type.

```

<xs:simpleType name="CompareOptionsParameterEnumType">
 <xs:annotation>
 <xs:documentation>List of all values for .Net CompareOptions.
 </xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="None" />
 <xs:enumeration value="IgnoreCase" />
 <xs:enumeration value="IgnoreNonSpace" />
 <xs:enumeration value="IgnoreSymbols" />
 <xs:enumeration value="IgnoreKanaType" />
 <xs:enumeration value="IgnoreWidth" />
 <xs:enumeration value="OrdinalIgnoreCase" />
 <xs:enumeration value="StringSort" />
 <xs:enumeration value="Ordinal" />
 </xs:restriction>
</xs:simpleType>

```

The following table contains the enumeration values and their descriptions for the **CompareOptionsParameterEnumType** type.

Value	Description
None	Indicates the default option settings for string comparisons.
IgnoreCase	Indicates that the string comparison must ignore case.
IgnoreNonSpace	Indicates that the string comparison must ignore nonspacing combining characters, such as diacritics. Nonspacing combining characters do not occupy a spacing position by themselves when rendered.
IgnoreSymbols	Indicates that the string comparison must ignore symbols, such as white-space

Value	Description
	characters, punctuation, currency symbols, the percent sign, mathematical symbols, and the ampersand.
IgnoreKanaType	Indicates that the string comparison must ignore kanatype. Kanatype refers to Japanese hiragana and katakana characters, which represent phonetic sounds in the Japanese language.
IgnoreWidth	Indicates that the string comparison must ignore the character width. For example, Japanese katakana characters can be written as full-width or half-width. If this value is selected, the katakana characters written as full-width are considered equal to the same characters written as half-width.
OrdinalIgnoreCase	Indicates that the string comparison must ignore case and then perform an ordinal comparison. This technique is equivalent to converting the string to uppercase using the invariant culture and then performing an ordinal comparison on the result.
StringSort	Indicates that the string comparison must use the string sort algorithm. In a string sort, the hyphen and the apostrophe, as well as other non-alphanumeric symbols, come before alphanumeric characters.
Ordinal	Indicates that the string comparison must use the Unicode values of each character. This technique leads to a fast comparison but one that is culture-insensitive.

2.2.3.2.3.21 StringComparisonParameterEnum Type

The **StringComparisonParameterEnum** type represents the values contained in the .NET **StringComparison** object. For more information, see [\[MSDN-StringComparison\]](#).

The following code is the XML schema (XSD) for the **StringComparisonParameterEnum** type.

```

<xs:simpleType name="StringComparisonParameterEnum">
  <xs:annotation>
 <xs:documentation>List of all values for .Net StringComparison.
 </xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="CurrentCulture" />
 <xs:enumeration value="CurrentCultureIgnoreCase" />
 <xs:enumeration value="InvariantCulture" />
 <xs:enumeration value="InvariantCultureIgnoreCase" />
 <xs:enumeration value="Ordinal" />
 <xs:enumeration value="OrdinalIgnoreCase" />
  </xs:restriction>
</xs:simpleType>

```

The following table contains the enumeration values and their descriptions for the **StringComparisonParameterEnum** type.

Value	Description
CurrentCulture	Compares strings by using culture-sensitive sort rules and the current culture.

Value	Description
CurrentCultureIgnoreCase	Compares strings by using culture-sensitive sort rules and the current culture. The case of the strings being compared is ignored.
InvariantCulture	Compares strings by using culture-sensitive sort rules and the invariant culture.
InvariantCultureIgnoreCase	Compares strings by using culture-sensitive sort rules and the invariant culture. The case of the strings being compared is ignored.
Ordinal	Compares strings by using ordinal sort rules.
OrdinalIgnoreCase	Compares strings by using ordinal sort rules. The case of the strings being compared is ignored.

2.2.3.2.3.22 WindowedOperatorBaseType

The **WindowedOperatorBaseType** type is a base type that is used for definition of a set-based operator, that is, an operator that processes windows of events. The set of possible such windows are a **snapshot window**, a **hopping window**, and a **CountByStartTime window**.

The following code is the XML schema (XSD) for the **WindowedOperatorBaseType** type.

```

<xs:complexType name="WindowedOperatorBaseType">
  <xs:annotation>
 <xs:documentation>Windowed Operator base type. Includes the definition
 for windows.</xs:documentation>
  </xs:annotation>
  <xs:complexContent>
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
 type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
 type="tns:StreamDefinitionType" />
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyWindow" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

The following table describes the elements for the **WindowedOperatorBaseType** type.

Element	Type	Description
InputStream	StreamReferenceType	A reference to the stream that will be the input to this operator.
OutputStream	StreamDefinitionType	The definition of the stream that will be the output from this operator.
(group)	AnyWindow	The definition of the window.

2.2.3.2.3.22.1 AnyWindow Group

The **AnyWindow** group contains the elements for defining windows.

The following code is the XML schema (XSD) for the **AnyWindow** group.

```
<xs:group name="AnyWindow">
  <xs:annotation>
 <xs:documentation>Placeholder for exactly one window element
 of any type.</xs:documentation>
  </xs:annotation>
  <xs:choice>
 <xs:element name="SnapshotWindow" type="tns:SnapshotWindowType" />
 <xs:element name="HoppingWindow" type="tns:HoppingWindowType" />
 <xs:element name="CountByStartTimeWindow"
 type="tns:CountByStartTimeWindowType" />
  </xs:choice>
</xs:group>
```

The following table describes the elements for the **AnyWindow** group.

Element	Type	Description
SnapshotWindow	SnapshotWindowType	If present, the window is a snapshot window and the SnapshotWindow element contains its definition.
HoppingWindow	HoppingWindowType	If present, the window is a hopping window and the HoppingWindow element contains its definition.
CountByStartTimeWindow	CountByStartTimeWindowType	If present, the window is a CountByStartTime window, and the CountByStartTimeWindow element contains its definition.

2.2.3.2.3.22.1.1 SnapshotWindowType Type

The **SnapshotWindowType** type contains the definition of a snapshot window.

The following code is the XML schema (XSD) for the **SnapshotWindowType** type.

```
<xs:complexType name="SnapshotWindowType">
  <xs:sequence>
 <xs:element name="WindowDefinition"
 type="tns:SnapshotWindowDefinitionType" />
 <xs:element name="InputPolicy"
 type="tns:WindowInputPolicyType" />
 <xs:element name="OutputPolicy"
 type="tns:SnapshotWindowOutputPolicyType" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the elements for the **SnapshotWindowType** type.

Element	Type	Description
WindowDefinition	SnapshotWindowDefinitionType	Definition of a snapshot window.
InputPolicy	WindowInputPolicyType	The input policy for the snapshot window.
OutputPolicy	SnapshotWindowOutputPolicyType	The output policy for the snapshot window.

2.2.3.2.3.22.1.1.1 SnapshotWindowDefinitionType Type

The **SnapshotWindowDefinitionType** type contains the details of the definition of the snapshot window. The temporal characteristics of a snapshot window are defined dynamically by the events themselves. As a consequence, this is an empty element and simply serves to designate that the window being defined is a snapshot window.

The following code is the XML schema (XSD) for the **SnapshotWindowDefinitionType** type.

```
<xs:complexType name="SnapshotWindowDefinitionType">
<xs:annotation>
  <xs:documentation>Snapshot window. Temporal window properties are
  defined by the stream of events.</xs:documentation>
</xs:annotation>
<xs:sequence />
</xs:complexType>
```

2.2.3.2.3.22.1.1.2 SnapshotWindowOutputPolicyType Type

The **SnapshotWindowOutputPolicyType** type specifies how the lifetime of the output on a snapshot window will be clipped or adjusted. This type is a specialization of the more generic **WindowOutputPolicyType**.

The following code is the XML schema (XSD) for the **SnapshotWindowOutputPolicyType** type.

```
<xs:complexType name="SnapshotWindowOutputPolicyType">
<xs:choice>
  <xs:element name="Unaltered" />
  <xs:element name="Clip" type="tns:SnapshotOutputPolicyClipType" />
  <xs:element name="Adjust" type="tns:SnapshotOutputPolicyAdjustType" />
</xs:choice>
</xs:complexType>
```

The following table describes the elements for the **SnapshotWindowOutputPolicyType** type.

Element	Type	Description
Unaltered	[empty element]	If present, this empty element signifies that there is no clipping or adjusting.
Clip	SnapshotOutputPolicyClipType	If present, this element signifies that events are clipped, and specifies the type of clipping.
Adjust	SnapshotOutputPolicyAdjustType	If present, this element signifies that events are

Element	Type	Description
		adjusted, and specifies the type of adjustment.

2.2.3.2.3.22.1.1.3 SnapshotWindowOutputPolicyClipType Type

The **SnapshotWindowOutputPolicyClipType** type specifies the possible types of clipping of the output from an operation on a snapshot window.

The following code is the XML schema (XSD) for the **SnapshotWindowOutputPolicyClipType** type.

```
<xs:complexType name="SnapshotWindowOutputPolicyClipType">
  <xs:sequence />
  <xs:attribute name="Type" type="tns:SnapshotWindowOutputPolicyClipEnumType"
 use="required" />
</xs:complexType>
```

The following table describes the attribute for the **SnapshotWindowOutputPolicyClipType** type.

Attribute	Type	Description
Type	base=xs:string	Type is set to an enumeration value contained in the SnapshotWindowOutputPolicyClipEnumType type. The SnapshotWindowOutputPolicyClipEnumType enumeration indicates the type of clipping that can be applied to the events' lifetimes produced by the set-based operation. The enumeration values are as follows: <ul style="list-style-type: none"> ▪ WindowEnd: The events' lifetimes will be clipped at the window end.

2.2.3.2.3.22.1.1.4 SnapshotOutputPolicyAdjustType Type

The **SnapshotOutputPolicyAdjustType** type specifies how the output from a snapshot window is to be adjusted.

The following code is the XML schema (XSD) for the **SnapshotOutputPolicyAdjustType** type.

```
<xs:complexType name="SnapshotOutputPolicyAdjustType">
  <xs:sequence />
  <xs:attribute name="Lifetime" type="tns:SnapshotOutputAdjustLifetimeEnumType"
 use="required" />
  <xs:attribute name="Alignment" type="tns:SnapshotOutputAdjustAlignmentEnumType"
 use="required" />
</xs:complexType>
```

The following table describes the attributes for the **SnapshotOutputPolicyAdjustType** type.

Attribute	Type	Description
Lifetime	base=xs:string	An enumeration that indicates the manner of adjustment of the events' lifetimes produced by the set-based operation. The SnapshotOutputAdjustLifetimeEnumType enumeration values are

Attribute	Type	Description
		as follows: <ul style="list-style-type: none"> ▪ WindowSize: Lifetime is set equal to the window size. ▪ Point: Lifetime is considered to be a single point in time.
Alignment	base=xs:string	An enumeration that indicates the manner of alignment of the events' lifetimes produced by the set-based operation. The SnapshotOutputAdjustAlignmentEnumType enumeration values are as follows: <ul style="list-style-type: none"> ▪ WindowStart: Events are aligned at window start time. ▪ WindowEnd: Events are aligned at window end time.

2.2.3.2.3.22.1.2 HoppingWindowType Type

The **HoppingWindowType** type contains the definition of a hopping window and the definition of, or reference to, the input and output streams for the hopping window.

The following code is the XML schema (XSD) for the **HoppingWindowType** type.

```
<xs:complexType name="HoppingWindowType">
  <xs:sequence>
 <xs:element name="WindowDefinition" type="tns:HoppingWindowDefinitionType" />
 <xs:element name="InputPolicy" type="tns:WindowInputPolicyType" />
 <xs:element name="OutputPolicy" type="tns:WindowOutputPolicyType" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the elements for the **HoppingWindowType** type.

Element	Type	Description
WindowDefinition	HoppingWindowDefinitionType	The definition of the hopping window.
InputPolicy	WindowInputPolicyType	The input policy for the hopping window.
OutputPolicy	WindowOutputPolicyType	The output policy for the hopping window.

2.2.3.2.3.22.1.2.1 HoppingWindowDefinitionType Type

The **HoppingWindowDefinitionType** type specifies the definition of a hopping window.

The following code is the XML schema (XSD) for the **HoppingWindowDefinitionType** type.

```
<xs:complexType name="HoppingWindowDefinitionType">
  <xs:annotation>
 <xs:documentation>Fixed length window. Defined by a fixed window size, a hop size and an optional alignment.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
```

```

<xs:element minOccurs="1" maxOccurs="1" name="Size" type="xs:duration" />
<xs:element minOccurs="1" maxOccurs="1" name="HopSize"
 type="xs:duration" />
<xs:element minOccurs="1" maxOccurs="1" name="Alignment"
 type="xs:dateTime" />
</xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **HoppingWindowDefinitionType** type.

Element	Type	Description
Size	xs:duration	The duration of the hopping window.
HopSize	xs:duration	The size of the hop between windows.
Alignment	xs:dateTime	The alignment of the fixed-size hopping window along the timeline.

2.2.3.2.3.22.1.3 CountByStartTimeWindowType Type

The **CountByStartTimeWindowType** type contains the definition of a CountByStartTime window.

The following code is the XML schema (XSD) for the **CountByStartTimeWindowType** type.

```

<xs:complexType name="CountByStartTimeWindowType">
 <xs:sequence>
 <xs:element name="WindowDefinition"
 type="tns:CountByStartTimeWindowDefinitionType" />
 <xs:element name="InputPolicy" type="tns:WindowInputPolicyType" />
 <xs:element name="OutputPolicy" type="tns:WindowOutputPolicyType" />
 </xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **CountByStartTimeWindowType** type.

Element	Type	Description
WindowDefinition	CountByStartTimeWindowDefinitionType	The definition of the CountByStartTime window.
InputPolicy	WindowInputPolicyType	The input policy for the CountByStartTime window.
OutputPolicy	WindowOutputPolicyType Type	The output policy for the CountByStartTime window.

2.2.3.2.3.22.1.3.1 CountByStartTimeWindowDefinitionType Type

The **CountByStartTimeWindowDefinitionType** type specifies the definition of a CountByStartTime window.

The following code is the XML schema (XSD) for the **CountByStartTimeWindowDefinitionType** type.

```

<xs:complexType name="CountByStartTimeWindowDefinitionType">
  <xs:annotation>
 <xs:documentation>Count start times window. Defined by the count of
 member event start times.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Size" type="xs:int" />
 <xs:element minOccurs="1" maxOccurs="1" name="HopSize" type="xs:int" />
  </xs:sequence>
</xs:complexType>

```

The following table describes the elements of the **CountByStartTimeWindowDefinitionType** type.

Element	Type	Description
Size	xs:int	The size of the window in terms of number of distinct event start times.
HopSize	xs:int	The number of distinct event start times to skip over to define the beginning of the next window.

2.2.3.2.3.22.2 WindowInputPolicyType Type

The **WindowInputPolicyType** type specifies how the events' lifetimes are modified before being passed to a set-based operation.

The following code is the XML schema (XSD) for the **WindowInputPolicyType** type.

```

<xs:complexType name="WindowInputPolicyType">
  <xs:annotation>
 <xs:documentation>Specifies how to modify the temporal characteristics of
 events when they are passed to a time-sensitive user-defined
 operator/aggregate.</xs:documentation>
  </xs:annotation>
  <xs:choice>
 <xs:element name="Clip" type="tns:WindowInputPolicyClipType" />
  </xs:choice>
</xs:complexType>

```

The following table describes the element for the **WindowInputPolicyType** type.

Element	Type	Description
Clip	WindowInputPolicyClipType	Indicates the type of input clipping for the window.

2.2.3.2.3.22.2.1 WindowInputPolicyClipType Type

The **WindowInputPolicyClipType** type specifies how the events' lifetimes are clipped before they are input to the set-based operation.

The following code is the XML schema (XSD) for the **WindowInputPolicyClipType** type.

```

<xs:complexType name="WindowInputPolicyClipType">
  <xs:annotation>
 <xs:documentation>Specifies how to clip events that are input to a UDO/UDA with respect to the window boundaries. Events that are members of the window are not necessarily fully contained in the window. Hence, a clipping behavior on both window boundaries can be given.</xs:documentation>
  </xs:annotation>
  <xs:sequence />
  <xs:attribute name="Left" type="xs:boolean" use="required" />
  <xs:attribute name="Right" type="xs:boolean" use="required" />
</xs:complexType>

```

The following table describes the attributes for the **WindowInputPolicyClipType** type.

Attribute	Type	Description
Left	xs:boolean	True if the events' lifetimes should be clipped to the window start time in case the event's start time falls outside of the window. False if the events' start times should not be changed.
Right	xs:boolean	True if the events' lifetimes should be clipped to the window end time in case the event's end time falls outside of the window. False if the events' end times should not be changed.

2.2.3.2.3.22.3 WindowOutputPolicyType Type

The **WindowOutputPolicyType** type specifies how the events' lifetimes are modified after the events are produced by a set-based operation and before they are being inserted back into the output event stream. The result events from a set-based operation can be left unaltered, clipped in certain ways with respect to the window, or completely adjusted with respect to the window.

The following code is the XML schema (XSD) for the **WindowOutputPolicyType** type.

```

<xs:complexType name="WindowOutputPolicyType">
  <xs:choice>
 <xs:element name="Unaltered" />
 <xs:element name="Clip" type="tns:WindowOutputPolicyClipType" />
 <xs:element name="Adjust" type="tns:WindowOutputPolicyAdjustType" />
  </xs:choice>
</xs:complexType>

```

The following table describes the elements for the **WindowOutputPolicyType** type.

Element	Type	Description
Unaltered	[empty element]	The set-based operation's output will not be altered by either clipping or adjusting.
Clip	WindowOutputPolicyClipType	The set-based operation's output will be clipped as specified.
Adjust	WindowOutputPolicyAdjustType	The set-based operation's output will be adjusted as specified.

2.2.3.2.3.22.3.1 WindowOutputPolicyClipType

The **WindowOutputPolicyClipType** type specifies the possible types of clipping of the output from a set-based operation.

The following code is the XML schema (XSD) for the **WindowOutputPolicyClipType** type.

```
<xs:complexType name="WindowOutputPolicyClipType">
  <xs:sequence />
  <xs:attribute name="Type" type="tns:WindowOutputPolicyClipEnumType"
 use="required" />
</xs:complexType>
```

The following table describes the attribute for the **WindowOutputPolicyClipType** type.

Attribute	Type	Description
Type	base=xs:string	The WindowOutputPolicyClipEnumType enumeration indicates the type of clipping that can be applied to the events' lifetimes produced by the set-based operation. The enumeration values are as follows: <ul style="list-style-type: none">▪ WindowEnd: The events' lifetimes will be clipped at the window end.▪ Hop: The events' lifetimes will be clipped at the hop size.

2.2.3.2.3.22.3.2 WindowOutputPolicyAdjustType

The **WindowOutputPolicyAdjustType** type specifies how the output from a set-based operation is to be adjusted with respect to the window.

The following code is the XML schema (XSD) for the **WindowOutputPolicyAdjustType** type.

```
<xs:complexType name="WindowOutputPolicyAdjustType">
  <xs:sequence />
  <xs:attribute name="Lifetime"
 type="tns:WindowOutputPolicyAdjustLifetimeEnumType"
 use="required" />
  <xs:attribute name="Alignment"
 type="tns:WindowOutputPolicyAdjustAlignmentEnumType"
 use="required" />
</xs:complexType>
```

The following table describes the attributes for the **WindowOutputPolicyAdjustType** type.

Attribute	Type	Description
Lifetime	base=xs:string	Lifetime is a value from an enumeration that indicates the manner of adjustment that can be applied to the events' lifetimes produced by the set-based operation. The WindowOutputPolicyAdjustLifetimeEnumType enumeration values are as follows:

Attribute	Type	Description
		<ul style="list-style-type: none"> ▪ WindowSize: Lifetime is set equal to the window size. ▪ HopSize: Lifetime is set equal to the hop size. ▪ Point: Lifetime is set to single point in time.
Alignment	base=xs:string	<p>Alignment is a value from an enumeration that indicates the manner of alignment that can be applied to the events' lifetimes produced by the windowed set-based operation with respect to the window. The WindowOutputPolicyAdjustAlignmentEnumType enumeration values are as follows:</p> <p>WindowStart: Events are aligned at window start time.</p> <p>WindowEnd: Events are aligned at window end time.</p> <p>Hop: Events are aligned at the hop size.</p>

2.2.3.3 Diagnostic Method Types

This section contains the types that are used by the diagnostic methods.

2.2.3.3.1 SetDiagnosticSettings

The following code is the XML schema (XSD) for the **SetDiagnosticSettings** element, which contains the in-line complex type definition.

```

<xs:element name="SetDiagnosticSettings">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="DiagnosticAspects"
 type="tns:DiagnosticAspects" />
 <xs:element minOccurs="0" name="DiagnosticLevel"
 type="tns:DiagnosticLevel" />
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

The following table lists and describes the attributes for the **SetDiagnosticSettings** element.

Attribute	Type	Description
DiagnosticAspects	DiagnosticAspects	An enumeration value that indicates which diagnostic aspects will be included in a diagnostic view, performance counters, tracing, or event tracing.
DiagnosticLevel	DiagnosticLevel	An enumeration value that indicates what level of verbosity of diagnostic events will be included in the diagnostic output.

2.2.3.3.1.1 DiagnosticAspects

The **DiagnosticAspects** type is an enumeration of the possible diagnostic aspects that can be enabled.

The following code is the XML schema (XSD) for the **DiagnosticAspects** type.

```
<xs:simpleType name="DiagnosticAspects">
  <xs:list>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="None">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 0</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="DiagnosticViews">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 1</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="Debug" />
 <xs:enumeration value="StateChanges">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 16</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="CepEventTracing">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 64</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="GenerateErrorReports">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 128</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="PerformanceCounters">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 256</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 </xs:simpleType>
  </xs:list>
</xs:simpleType>
```

```

 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="Admin">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 8</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 </xs:restriction>
</xs:simpleType>
</xs:list>
</xs:simpleType  <xs:simpleType name="DiagnosticAspects">
<xs:list>
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="None">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">0
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="Debug">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">1
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="DiagnosticViews">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">2
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="PerformanceCounters">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">4
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="EndToEndTracing">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">8
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 </xs:restriction>
 </xs:simpleType>
</xs:list>

```

```

 </EnumerationValue>
 </xs:appinfo>
</xs:annotation>
</xs:enumeration>
<xs:enumeration value="CepEventTracing">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">16
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
</xs:enumeration>
<xs:enumeration value="StateChanges">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">32
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
</xs:enumeration>
<xs:enumeration value="Memory">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">64
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
</xs:enumeration>
<xs:enumeration value="GenerateErrorReports">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">128
 </EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
</xs:enumeration>
</xs:restriction>
</xs:simpleType>
</xs:list>
</xs:simpleType>

```

The following table describes the enumeration values for the **DiagnosticAspects** type.

Value	Description
None	A value specifying that no diagnostic aspects are included.
Debug	A value specifying that debug tracing is enabled.
DiagnosticViews	A value specifying that diagnostic view data collection is enabled.
PerformanceCounters	A value specifying that publishing performance counter data is enabled.
Admin	A value specifying that publishing administrative event data is enabled.

Value	Description
EndToEndTracing	A value specifying that event tracing for windows is enabled. For more information, see [MSDN-IDPTETW] .
CepEventTracing	A value that enables tracing of complex event processing (CEP) events as they flow through a query. This tracing is used by the Event Flow Debugger.
StateChanges	A value that enables trace events that are emitted when CEP objects are created or destroyed, or when they change their state.
Memory	A value that enables tracing of the memory management subsystem.
GenerateErrorReports	A value specifying that error reports will be generated whenever a query crashes.

2.2.3.3.1.2 DiagnosticLevel

The **DiagnosticLevel** type is an enumeration of the different diagnostic level values. The level specifies the level of verbosity for the enabled diagnostic aspects.

The following code is the XML schema (XSD) for the **DiagnosticLevel** type.

```
<xs:simpleType name="DiagnosticLevel">
  <xs:annotation>
 <xs:appinfo>
 <ActualType Name="unsignedByte" Namespace="http://www.w3.org/2001/XMLSchema"
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/" />
 </xs:appinfo>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="Always" />
 <xs:enumeration value="Critical" />
 <xs:enumeration value="Error" />
 <xs:enumeration value="Warning" />
 <xs:enumeration value="Informational" />
 <xs:enumeration value="Verbose" />
  </xs:restriction>
</xs:simpleType>
```

The following table describes the enumeration values for the **DiagnosticLevel** type. The values in this table are ordered from least verbose to most verbose.

Value	Description
Always	A value that denotes the least verbose level. Only events that are always emitted are included.
Critical	A value specifying that events with the Critical level are included.
Error	A value specifying that error events are included.
Warning	A value specifying that warning events are included
Informational	A value specifying that informational events are included.

Value	Description
Verbose	A value that denotes the most verbose level. All of the preceding values are included.

2.2.3.3.2 GetDiagnosticSettingsResponse

The **GetDiagnosticSettingsResponse** type contains the current values for diagnostic settings that are in effect.

The following code is the XML schema (XSD) for the **GetDiagnosticSettingsResponse** type.

```
<xs:element name="GetDiagnosticSettingsResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="DiagnosticAspects"
 type="tns:DiagnosticAspects" />
 <xs:element minOccurs="0" name="DiagnosticLevel"
 type="tns:DiagnosticLevel" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

The following table describes the elements for the **GetDiagnosticSettingsResponse** type.

Element	Type	Description
DiagnosticAspects	DiagnosticAspects	An enumeration value that indicates which diagnostic aspects will be included in the DiagnosticView statistics.
DiagnosticLevel	DiagnosticLevel	An enumeration value that indicates what level of criticality of diagnostic events will be included in the Diagnostic View statistics.

2.2.3.3.3 GetDiagnosticViewResponse

The **GetDiagnosticViewResponse** type contains a report of the accumulated statistics for a Diagnostic View.

The following code is the XML schema (XSD) for the **GetDiagnosticViewResponse** type.

```
<xs:element name="GetDiagnosticViewResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="View" nillable="true"
 type="tns:DiagnosticView" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

The following table describes the element for the **GetDiagnosticViewResponse** type.

Element	Type	Description
View	DiagnosticView	This element contains the Diagnostic View results that were requested.

2.2.3.3.3.1 DiagnosticView

The **DiagnosticView** type contains the contents of the statistical results for a diagnostic view.

The following code is the XML schema (XSD) for the **DiagnosticView** type.

```
<xs:complexType name="DiagnosticView">
  <xs:sequence>
 <xs:element name="Name" nillable="true" type="xs:anyURI" />
 <xs:element minOccurs="0" name="Properties" nillable="true"
 type="tns:Properties" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the elements for the DiagnosticView type.

Element	Type	Description
Name	xs:anyURI	This URI represents the name of the object for which the diagnostic view is being returned.
Properties	Properties	The Properties element contains a collection of Property objects, each of which contains a single name-value pair from the view.

2.2.3.3.3.1.1 Properties

The **Properties** type contains a collection of **Property** elements, each of which is a name/value pair that contains a single value that is part of the diagnostic view.

The following code is the XML schema (XSD) for the **Properties** type.

```
<xs:complexType name="Properties">
  <xs:annotation>
 <xs:appinfo>
 <IsDictionary xmlns="http://schemas.microsoft.com/2003/10/Serialization/">
 true</IsDictionary>
 </xs:appinfo>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Property">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Name" nillable="true" type="xs:string" />
 <xs:element name="Value" nillable="true" type="xs:anyType" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
  </xs:sequence>
</xs:complexType>
```

```
</xs:complexType>
```

The following table describes the elements for the **Properties** type.

Element	Type	Description
Property	complexType	This XML element contains a single name/value pair, which together form a statistical result being returned in the Diagnostic View.
Name	xs:string	The name of the observed statistical value that is being returned.
Value	xs:anyType	The value for the statistical value that is being returned.

2.2.3.4 Fault Types

This section contains the definitions for the fault types.

2.2.3.4.1 InvalidNameFault

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the **SOAP fault** body.

The following code is the XML schema (XSD) for the **InvalidNameFault** complex type.

```
<xs:complexType name="InvalidNameFault">
  <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the element for the **InvalidNameFault** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for the fault.

2.2.3.4.2 InvalidDefinitionFault

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the SOAP fault body.

The following code is the XML schema (XSD) for the **InvalidDefinitionFault** complex type.

```
<xs:complexType name="InvalidDefinitionFault">
  <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the element for the **InvalidDefinitionFault** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for the fault.

2.2.3.4.3 ManagementFault

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the SOAP fault body.

The following code is the XML schema (XSD) for the **ManagementFault** complex type.

```
<xs:complexType name="ManagementFault">
  <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the element for the **ManagementFault** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for the fault.

2.2.3.4.4 RuntimeFault

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the SOAP fault body.

The following code is the XML schema (XSD) for the **RuntimeFault** complex type.

```
<xs:complexType name="RuntimeFault">
  <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the element for the **RuntimeFault** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for the fault.

2.2.3.4.5 GetDiagnosticSettingsNotSupported

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the SOAP fault body.

The following code is the XML schema (XSD) for the **GetDiagnosticSettingsNotSupported** complex type.

```

<xs:complexType name="GetDiagnosticSettingsNotSupported">
  <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:anyURI" />
  </xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **GetDiagnosticSettingsNotSupported** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for a particular fault (error).
Name	xs:anyURI	The URI of the CEP metadata object that caused a particular fault.

2.2.3.4.6 ClearDiagnosticSettingsNotSupported

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the SOAP fault body.

The following code is the XML schema (XSD) for the **ClearDiagnosticSettingsNotSupported** complex type.

```

<xs:complexType name="ClearDiagnosticSettingsNotSupported">
  <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true"
 type="xs:string" />
 <xs:element minOccurs="0" name="Name" nillable="true"
 type="xs:anyURI" />
  </xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **ClearDiagnosticSettingsNotSupported** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for a particular fault (error).
Name	xs:anyURI	The URI of the CEP metadata object that caused a particular fault.

2.2.3.4.7 GetDiagnosticViewNotSupported

This complex type defines the type for the **s:Detail** child element of the **s:Fault** element in the SOAP fault body.

The following code is the XML schema (XSD) for the **GetDiagnosticViewNotSupported** complex type.

```
<xs:complexType name="GetDiagnosticViewNotSupported">
```

```

<xs:sequence>
  <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
  <xs:element minOccurs="0" name="Name" nillable="true" type="xs:anyURI" />
</xs:sequence>
</xs:complexType>

```

The following table describes the elements for the **GetDiagnosticViewNotSupported** complex type.

Element	Type	Description
Message	xs:string	A descriptive message for a particular fault (error).
Name	xs:anyURI	The URI of the CEP metadata object that caused a particular fault.

2.2.3.5 Type Description Types

2.2.3.5.1 TypeRoot

The **TypeRoot** complex type defines the type of a root element for an XML document that describes a CLR type. The description includes public instance properties and fields of the CLR type. This recursively includes descriptions of those field and property types.

The following code is the XML schema (XSD) for the **TypeRoot** complex type.

```

<xs:complexType name="TypeRoot">
  <xs:sequence>
 <xs:element name="Types" type="linqexpression:ArrayOfType"/>
 <xs:element name="Assemblies" type="linqexpression:ArrayOfAssembly"/>
 <xs:element name="Definition" type="linqexpression>TypeReference"/>
  </xs:sequence>
</xs:complexType>

```

The following table describes the child elements for the **TypeRoot** complex type.

Element	Type	Description
Types	ArrayOfType	An array of CLR type descriptions that are referenced directly or indirectly by the type Definition . Any AssemblyReference that appears in a type description MUST have an ID that matches the ID of an Assembly element under the Assemblies element.
Assemblies	ArrayOfAssembly	Descriptions of the assemblies that are referenced in the Types array.
Definition	TypeReference	The definition for the type that is being described by this TypeRoot element.

2.2.3.5.2 Type

The **Type** complex provides the description of a CLR type.

The following code is the XML schema (XSD) for the **Type** complex type.

```

<xs:complexType name="Type">
  <xs:complexContent mixed="false">
 <xs:extension base="lingexpression:Type">
 <xs:sequence>
 <xs:element minOccurs="0" name="Properties" type="tns0:ArrayOfMember"/>
 <xs:element minOccurs="0" name="Fields" type="tns0:ArrayOfMember"/>
 <xs:element name="IsValueType" type="xs:boolean"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

The following table describes the child elements for the **Type** complex type.

Element	Type	Description
Properties	ArrayOfMember	An array of public instance properties of the type that excludes indexers.
Fields	ArrayOfMember	An array of public instance fields of the type.
IsValueType	boolean	Indicates whether Type is a value type.

2.2.3.5.3 ArrayOfMember

The **ArrayOfMember** complex type defines a sequence of **ClrTypeMember** objects.

The following code is the XML schema (XSD) for the **ArrayOfMember** complex type.

```

<xs:complexType name="ArrayOfMember">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Member" type="tns0:Member"/>
  </xs:sequence>
</xs:complexType>

```

Element	Type	Description
Member	Member	An element of the sequence.

2.2.3.5.4 Member

The **Member** complex type provides a description of a property or field of a CLR type.

The following code is the XML schema (XSD) for the **Member** complex type.

```

<xs:complexType name="Member">
  <xs:sequence>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="Type" type="lingexpression:TypeReference"/>
  </xs:sequence>
</xs:complexType>

```

The following table describes the child elements for the **Member** complex type.

Element	Type	Description
Name	xs:string	The name of the property or field.
Type	TypeReference	The type of the property or field.

2.2.3.6 Management Service Types

2.2.3.6.1 TypeIdentifier

The **TypeIdentifier** type identifies a CLR type by its name and assembly.

The following code is the XML schema (XSD) for the **TypeIdentifier** complex type.

```
<xs:complexType name="TypeIdentifier">
  <xs:sequence>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="AssemblyName" nillable="true" type="xs:string" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the child elements for the **TypeIdentifier** complex type.

Element	Type	Description
Name	xs:string	The name of the type.
AssemblyName	xs:string	The full name of the assembly that contains the type (see [MSDN-AsmbyName]).

2.2.3.6.2 ArrayOfTypeIdentifier

The **ArrayOfTypeIdentifier** complex type identifies a collection of [TypeIdentifier](#) elements.

The following code is the XML schema (XSD) for the **ArrayOfTypeIdentifier** complex type.

```
<xs:complexType name="ArrayOfTypeIdentifier">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="TypeIdentifier" nillable="true"
 type="tns:TypeIdentifier" />
  </xs:sequence>
</xs:complexType>
```

The following table describes the child elements for the **ArrayOfTypeIdentifier** complex type.

Element	Type	Description
Name	TypeIdentifier	A type in the collection

2.2.4 SOAP Headers

The following table summarizes the set of SOAP header definitions that are defined by this protocol specification.

Header	Description
CreateRequest_Headers	SOAP headers for the CreateRequest message. For more information, see section 2.2.2.1.1.1.1 .
CreateResponse_Headers	SOAP headers for the CreateResponse message. For more information, see section 2.2.2.1.1.2.1 .
GetRequest_Headers	SOAP headers for the GetRequest message. For more information, see section 2.2.2.1.2.1.1 .
DeleteRequest_Headers	SOAP headers for the DeleteRequest message. For more information, see section 2.2.2.1.3.1.1 .
DeleteResponse_Headers	SOAP headers for the DeleteResponse message. For more information, see section 2.2.2.1.3.2.1 .
EnumerateRequest_Headers	SOAP headers for the EnumerateRequest message. For more information, see section 2.2.2.1.4.1.1 .
ChangeQueryStateRequest_Headers	SOAP headers for the ChangeQueryStateRequest message. For more information, see section 2.2.2.1.5.1.1 .
ChangeQueryStateResponse_Headers	SOAP headers for the ChangeQueryStateResponse message. For more information, see section 2.2.2.1.5.2.1 .
GetDiagnosticSettingsRequest_Headers	SOAP headers for the GetDiagnosticSettingsRequest message. For more information, see section 2.2.2.2.1.1.1 .
SetDiagnosticSettingsRequest_Headers	SOAP headers for the SetDiagnosticSettingsResponse message. For more information, see section 2.2.2.2.2.1.1 .
ClearDiagnosticSettingsRequest_Headers	SOAP headers for the ClearDiagnosticSettingsRequest message. For more information, see section 2.2.2.2.3.1.1 .
GetDiagnosticViewRequest_Headers	SOAP headers for the GetDiagnosticViewRequest message. For more information, see section 2.2.2.2.4.1.1 .

3 Appendix A: Full WSDL

WSDL or schema name	Prefix	Section
Complex Event Processing Management WSDL	wsdl:	3.1
Complex Event Processing Management Schema	xs:	3.2
Complex Event Processing Metadata Schema	xs:	3.3
W3C Addressing Schema	xs:	3.4
Serialization Schema	xs:	3.5
Serialization Arrays Schema	xs:	3.6
Type Design Schema	xs:	3.7
Management Service Schema	xs:	3.8

For ease of implementation, the full WSDLs and schemas are provided in the following sections.

3.1 Complex Event Processing Management WSDL

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-
  1.0.xsd" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:wsam="http://www.w3.org/2007/05/addressing/metadata"
  xmlns:tns="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management"
  xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing"
  xmlns:wspe="http://schemas.xmlsoap.org/ws/2004/09/policy"
  xmlns:wsap="http://schemas.xmlsoap.org/ws/2004/08/addressing/policy"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:msc="http://schemas.microsoft.com/ws/2005/12/wsdl/contract"
  xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"
  xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
  xmlns:wsa10="http://www.w3.org/2005/08/addressing"
  xmlns:wsx="http://schemas.xmlsoap.org/ws/2004/09/mex"
  targetNamespace="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:types>
 <xsd:schema
 targetNamespace="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Imports">
 <xsd:import
 namespace="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management" />
 <xsd:import
 namespace="http://schemas.microsoft.com/2003/10/Serialization/" />
 <xsd:import
 namespace="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata" />
 <xsd:import
 namespace="http://www.w3.org/2005/08/addressing" />
 <xsd:import
 namespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays" />
 <xsd:import
 namespace="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression" />
 <xsd:import
 namespace="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design" />
 <xsd:import
 namespace="http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.ManagementService" />
```

```

 </xsd:schema>
</wsdl:types>
<wsdl:message name="CreateRequest">
 <wsdl:part name="CreateRequest" element="tns:CreateRequest" />
</wsdl:message>
<wsdl:message name="CreateRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="CreateResponse" />
<wsdl:message name="CreateResponse_Headers">
 <wsdl:part name="ResourceAddress" element="tns:ResourceAddress" />
</wsdl:message>
<wsdl:message name="IManagementService_Create_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="IManagementService_Create_InvalidDefinitionFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidDefinitionFault" />
</wsdl:message>
<wsdl:message name="GetRequest" />
<wsdl:message name="GetRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="GetResponse">
 <wsdl:part name="GetResponse" element="tns:GetResponse" />
</wsdl:message>
<wsdl:message name="IManagementService_Get_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="DeleteRequest" />
<wsdl:message name="DeleteRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="DeleteResponse" />
<wsdl:message name="DeleteResponse_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="IManagementService_Delete_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="IManagementService_Delete_ManagementFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:ManagementFault" />
</wsdl:message>
<wsdl:message name="EnumerateRequest" />
<wsdl:message name="EnumerateRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="EnumerateResponse">
 <wsdl:part name="ResourceNames" element="tns:ResourceNames" />
</wsdl:message>
<wsdl:message name="IManagementService_Enumerate_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="ChangeQueryStateRequest">
 <wsdl:part name="QueryState" element="tns:QueryState" />
</wsdl:message>
<wsdl:message name="ChangeQueryStateRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="ChangeQueryStateResponse">

```

```

<wsdl:part name="QueryState" element="tns:QueryState" />
</wsdl:message>
<wsdl:message name="ChangeQueryStateResponse_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message
name="IManagementService_ChangeQueryState_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="IManagementService_ChangeQueryState_RuntimeFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:RuntimeFault" />
</wsdl:message>
<wsdl:message name="ResumeProcessRequest" />
<wsdl:message name="ResumeProcessRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="ResumeProcessResponse" />
<wsdl:message name="ResumeProcessResponse_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="IManagementService_ResumeProcess_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="IManagementService_ResumeProcess_ManagementFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:ManagementFault" />
</wsdl:message>
<wsdl:message name="IManagementService_ResumeProcess_RuntimeFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:RuntimeFault" />
</wsdl:message>
<wsdl:message name="GetDiagnosticSettingsRequest" />
<wsdl:message name="GetDiagnosticSettingsRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="GetDiagnosticSettingsResponse">
 <wsdl:part name="parameters" element="tns:GetDiagnosticSettingsResponse" />
</wsdl:message>
<wsdl:message
name="IManagementService_GetDiagnosticSettings_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message
name="IManagementService_GetDiagnosticSettings_GetDiagnosticSettingsNotSupportedFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:GetDiagnosticSettingsNotSupported" />
</wsdl:message>
<wsdl:message name="SetDiagnosticSettingsRequest">
 <wsdl:part name="parameters" element="tns:SetDiagnosticSettings" />
</wsdl:message>
<wsdl:message name="SetDiagnosticSettingsRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="IManagementService_SetDiagnosticSettings_OutputMessage" />
</wsdl:message>
<wsdl:message
name="IManagementService_SetDiagnosticSettings_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message
name="IManagementService_SetDiagnosticSettings_SetDiagnosticSettingsNotSupportedFaultFault_FaultMessage">

```

```

<wsdl:part name="detail" element="tns:GetDiagnosticSettingsNotSupported" />
</wsdl:message>
<wsdl:message name="ClearDiagnosticSettingsRequest" />
<wsdl:message name="ClearDiagnosticSettingsRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="IManagementService_ClearDiagnosticSettings_OutputMessage" />
<wsdl:message
name="IManagementService_ClearDiagnosticSettings_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message
name="IManagementService_ClearDiagnosticSettings_ClearDiagnosticSettingsNotSupportedFaultFaul
t_FaultMessage">
 <wsdl:part name="detail" element="tns:ClearDiagnosticSettingsNotSupported" />
</wsdl:message>
<wsdl:message name="GetDiagnosticViewRequest" />
<wsdl:message name="GetDiagnosticViewRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="GetDiagnosticViewResponse">
 <wsdl:part name="parameters" element="tns:GetDiagnosticViewResponse" />
</wsdl:message>
<wsdl:message
name="IManagementService_GetDiagnosticView_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message
name="IManagementService_GetDiagnosticView_GetDiagnosticViewNotSupportedFaultFault_FaultMessa
ge">
 <wsdl:part name="detail" element="tns:GetDiagnosticViewNotSupported" />
</wsdl:message>
<wsdl:message name="CheckpointRequest" />
<wsdl:message name="CheckpointRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="CheckpointResponse">
 <wsdl:part name="parameters"
 element="tns:CheckpointResponse" />
</wsdl:message>
<wsdl:message name="IManagementService_Checkpoint_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="IManagementService_Checkpoint_ManagementFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:ManagementFault" />
</wsdl:message>
<wsdl:message name="CancelCheckpointRequest" />
<wsdl:message name="CancelCheckpointRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message name="IManagementService_CancelCheckpoint_OutputMessage" />
<wsdl:message name="IManagementService_CancelCheckpoint_ManagementFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:ManagementFault" />
</wsdl:message>
<wsdl:message
name="IManagementService_CancelCheckpoint_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="GetEntityTypeRequest" />

```

```

<wsdl:message name="GetEntityTypeRequest_Headers">
 <wsdl:part name="Name" element="tns:Name" />
</wsdl:message>
<wsdl:message
name="IManagementService_GetEntityType_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:message name="GetTypeDefinitionRequest">
 <wsdl:part name="TypeIdentifier" element="tns>TypeIdentifier" />
 <wsdl:part name="GenericArguments" element="tns:GenericArguments" />
</wsdl:message>
<wsdl:message
name="IManagementService_GetTypeDefinition_InvalidNameFaultFault_FaultMessage">
 <wsdl:part name="detail" element="tns:InvalidNameFault" />
</wsdl:message>
<wsdl:portType name="IManagementService">
 <wsdl:operation name="Create">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Create"
name="CreateRequest" message="tns:CreateRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CreateRes-
ponse" name="CreateResponse" message="tns:CreateResponse" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa-
me" name="InvalidNameFaultFault"
message="tns:IManagementService_Create_InvalidNameFaultFault_FaultMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidDe-
finition" name="InvalidDefinitionFaultFault"
message="tns:IManagementService_Create_InvalidDefinitionFaultFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="Get">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Get"
name="GetRequest" message="tns:GetRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetRespon-
se" name="GetResponse" message="tns:GetResponse" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa-
me" name="InvalidNameFaultFault"
message="tns:IManagementService_Get_InvalidNameFaultFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="Delete">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Delete"
name="DeleteRequest" message="tns:DeleteRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/DeleteRes-
ponse" name="DeleteResponse" message="tns:DeleteResponse" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa-
me" name="InvalidNameFaultFault"
message="tns:IManagementService_Delete_InvalidNameFaultFault_FaultMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Fault"
name="ManagementFaultFault"
message="tns:IManagementService_Delete_ManagementFaultFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="Enumerate">

```

```

<wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Enumerate
" name="EnumerateRequest" message="tns:EnumerateRequest" />
<wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Enumerate
Response" name="EnumerateResponse" message="tns:EnumerateResponse" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_Enumerate_InvalidNameFaultFault_FaultMessage" />
</wsdl:operation>
<wsdl:operation name="ChangeQueryState">
<wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ChangeQue
ryState" name="ChangeQueryStateRequest" message="tns:ChangeQueryStateRequest" />
<wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ChangeQue
ryStateResponse" name="ChangeQueryStateResponse" message="tns:ChangeQueryStateResponse" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_ChangeQueryState_InvalidNameFaultFault_FaultMessage" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/RuntimeFa
ilure" name="RuntimeFaultFault"
message="tns:IManagementService_ChangeQueryState_RuntimeFaultFault_FaultMessage" />
</wsdl:operation>
<wsdl:operation name="ResumeProcess">
<wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ResumePro
cess" name="ResumeProcessRequest" message="tns:ResumeProcessRequest" />
<wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ResumePro
cessResponse" name="ResumeProcessResponse" message="tns:ResumeProcessResponse" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_ResumeProcess_InvalidNameFaultFault_FaultMessage" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Fault"
name="ManagementFaultFault"
message="tns:IManagementService_ResumeProcess_ManagementFaultFault_FaultMessage" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/RuntimeFa
ilure" name="RuntimeFaultFault"
message="tns:IManagementService_ResumeProcess_RuntimeFaultFault_FaultMessage" />
</wsdl:operation>
<wsdl:operation name="GetDiagnosticSettings">
<wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagno
sticSettings" name="GetDiagnosticSettingsRequest" message="tns:GetDiagnosticSettingsRequest"
/>
<wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagno
sticSettingsResponse" name="GetDiagnosticSettingsResponse"
message="tns:GetDiagnosticSettingsResponse" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_GetDiagnosticSettings_InvalidNameFaultFault_FaultMessage" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagno
sticSettingsNotSupported" name="GetDiagnosticSettingsNotSupportedFaultFault"

```

```

message="tns:IManagementService_GetDiagnosticSettings_GetDiagnosticSettingsNotSupportedFaultF
ault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="SetDiagnosticSettings">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/SetDiagno
sticSettings" name="SetDiagnosticSettingsRequest" message="tns:SetDiagnosticSettingsRequest"
/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/SetDiagno
sticSettingsResponse" message="tns:IManagementService_SetDiagnosticSettings_OutputMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_SetDiagnosticSettings_InvalidNameFaultFault_FaultMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/SetDiagno
sticSettingsNotSupported" name="SetDiagnosticSettingsNotSupportedFaultFault"
message="tns:IManagementService_SetDiagnosticSettings_SetDiagnosticSettingsNotSupportedFaultF
ault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="ClearDiagnosticSettings">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ClearDiag
nosticSettings" name="ClearDiagnosticSettingsRequest"
message="tns:ClearDiagnosticSettingsRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ClearDiag
nosticSettingsResponse"
message="tns:IManagementService_ClearDiagnosticSettings_OutputMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_ClearDiagnosticSettings_InvalidNameFaultFault_FaultMessage"
/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ClearDiag
nosticSettingsNotSupported" name="ClearDiagnosticSettingsNotSupportedFaultFault"
message="tns:IManagementService_ClearDiagnosticSettings_ClearDiagnosticSettingsNotSupportedFa
ultFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="GetDiagnosticView">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagno
sticView" name="GetDiagnosticViewRequest" message="tns:GetDiagnosticViewRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagno
sticViewResponse" name="GetDiagnosticViewResponse" message="tns:GetDiagnosticViewResponse" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_GetDiagnosticView_InvalidNameFaultFault_FaultMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagno
sticViewNotSupported" name="GetDiagnosticViewNotSupportedFaultFault"
message="tns:IManagementService_GetDiagnosticView_GetDiagnosticViewNotSupportedFaultFault_Fau
ltMessage" />
 </wsdl:operation>
 <wsdl:operation name="Checkpoint">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Checkpoi
nt"
name="CheckpointRequest" message="tns:CheckpointRequest" />

```

```

<wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Checkpoi
tResponse"
 name="CheckpointResponse" message="tns:CheckpointResponse" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me"
 name="InvalidNameFaultFault"
 message="tns:IManagementService_Checkpoint_InvalidNameFaultFault_FaultMessage" />
<wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Fault"
 name="ManagementFaultFault"
 message="tns:IManagementService_Checkpoint_ManagementFaultFault_FaultMessage" />
</wsdl:operation>
<wsdl:operation name="CancelCheckpoint">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CancelChe
ckpoint"
 name="CancelCheckpointRequest"
 message="tns:CancelCheckpointRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CancelChe
ckpointResponse"
 message="tns:IManagementService_CancelCheckpoint_OutputMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Fault"
 name="ManagementFaultFault"
 message="tns:IManagementService_CancelCheckpoint_ManagementFaultFault_FaultMessage" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me"
 name="InvalidNameFaultFault"
 message="tns:IManagementService_CancelCheckpoint_InvalidNameFaultFault_FaultMessage" />
</wsdl:operation>
<wsdl:operation name="GetEntityExpressionType">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetEntity
ExpressionType" name="GetEntityTypeRequest" message="tns:GetEntityTypeRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetEntity
ExpressionTypeResponse" name="GetResponse" message="tns:GetResponse" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_GetEntityExpressionType_InvalidNameFaultFault_FaultMessage"
/>
 </wsdl:operation>
 <wsdl:operation name="GetTypeDefinition">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetTypeDe
finition" name="GetTypeDefinitionRequest" message="tns:GetTypeDefinitionRequest" />
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetTypesR
esponse" name="GetResponse" message="tns:GetResponse" />
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/InvalidNa
me" name="InvalidNameFaultFault"
message="tns:IManagementService_GetTypeDefinition_InvalidNameFaultFault_FaultMessage" />
 </wsdl:operation>
</wsdl:portType>
<wsdl:binding name="DefaultBinding_IManagementService" type="tns:IManagementService">
```

```

<soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
<wsdl:operation name="Create">
  <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Create"
 style="document" />
  <wsdl:input name="CreateRequest">
 <soap:header message="tns:CreateRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output name="CreateResponse">
 <soap:header message="tns:CreateResponse_Headers" part="ResourceAddress"
 use="literal" />
 <soap:body use="literal" />
  </wsdl:output>
  <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
  </wsdl:fault>
  <wsdl:fault name="InvalidDefinitionFaultFault">
 <soap:fault name="InvalidDefinitionFaultFault" use="literal" />
  </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="Get">
  <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Get"
 style="document" />
  <wsdl:input name="GetRequest">
 <soap:header message="tns:GetRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output name="GetResponse">
 <soap:body use="literal" />
  </wsdl:output>
  <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
  </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="Delete">
  <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Delete"
 style="document" />
  <wsdl:input name="DeleteRequest">
 <soap:header message="tns:DeleteRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output name="DeleteResponse">
 <soap:header message="tns:DeleteResponse_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
  </wsdl:output>
  <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
  </wsdl:fault>
  <wsdl:fault name="ManagementFaultFault">
 <soap:fault name="ManagementFaultFault" use="literal" />
  </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="Enumerate">
  <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Enumerate"
 style="document" />
  <wsdl:input name="EnumerateRequest">

```

```

<soap:header message="tns:EnumerateRequest_Headers" part="Name" use="literal" />
<soap:body use="literal" />
</wsdl:input>
<wsdl:output name="EnumerateResponse">
<soap:body use="literal" />
</wsdl:output>
<wsdl:fault name="InvalidNameFaultFault">
<soap:fault name="InvalidNameFaultFault" use="literal" />
</wsdl:fault>
</wsdl:operation>
<wsdl:operation name="ChangeQueryState">
<soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ChangeQuer
yState" style="document" />
<wsdl:input name="ChangeQueryStateRequest">
<soap:header message="tns:ChangeQueryStateRequest_Headers" part="Name" use="literal" />
<soap:body use="literal" />
</wsdl:input>
<wsdl:output name="ChangeQueryStateResponse">
<soap:header message="tns:ChangeQueryStateResponse_Headers" part="Name" use="literal" />
<soap:body use="literal" />
</wsdl:output>
<wsdl:fault name="InvalidNameFaultFault">
<soap:fault name="InvalidNameFaultFault" use="literal" />
</wsdl:fault>
<wsdl:fault name="RuntimeFaultFault">
<soap:fault name="RuntimeFaultFault" use="literal" />
</wsdl:fault>
</wsdl:operation>
<wsdl:operation name="ResumeProcess">
<soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ResumeProc
ess" style="document" />
<wsdl:input name="ResumeProcessRequest">
<soap:header message="tns:ResumeProcessRequest_Headers" part="Name" use="literal" />
<soap:body use="literal" />
</wsdl:input>
<wsdl:output name="ResumeProcessResponse">
<soap:header message="tns:ResumeProcessResponse_Headers" part="Name" use="literal" />
<soap:body use="literal" />
</wsdl:output>
<wsdl:fault name="InvalidNameFaultFault">
<soap:fault name="InvalidNameFaultFault" use="literal" />
</wsdl:fault>
<wsdl:fault name="ManagementFaultFault">
<soap:fault name="ManagementFaultFault" use="literal" />
</wsdl:fault>
<wsdl:fault name="RuntimeFaultFault">
<soap:fault name="RuntimeFaultFault" use="literal" />
</wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetDiagnosticSettings">
<soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagnos
ticSettings" style="document" />
<wsdl:input name="GetDiagnosticSettingsRequest">
<soap:header message="tns:GetDiagnosticSettingsRequest_Headers" part="Name" use="literal" />

```

```

 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetDiagnosticSettingsResponse">
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 <wsdl:fault name="GetDiagnosticSettingsNotSupportedFaultFault">
 <soap:fault name="GetDiagnosticSettingsNotSupportedFaultFault" use="literal" />
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="SetDiagnosticSettings">
 <soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/SetDiagnosticSettings" style="document" />
 <wsdl:input name="SetDiagnosticSettingsRequest">
 <soap:header message="tns:SetDiagnosticSettingsRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 <wsdl:fault name="SetDiagnosticSettingsNotSupportedFaultFault">
 <soap:fault name="SetDiagnosticSettingsNotSupportedFaultFault" use="literal" />
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="ClearDiagnosticSettings">
 <soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/ClearDiagnosticSettings" style="document" />
 <wsdl:input name="ClearDiagnosticSettingsRequest">
 <soap:header message="tns:ClearDiagnosticSettingsRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 <wsdl:fault name="ClearDiagnosticSettingsNotSupportedFaultFault">
 <soap:fault name="ClearDiagnosticSettingsNotSupportedFaultFault" use="literal" />
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetDiagnosticView">
 <soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetDiagnosticView" style="document" />
 <wsdl:input name="GetDiagnosticViewRequest">
 <soap:header message="tns:GetDiagnosticViewRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetDiagnosticViewResponse">

```

```

 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 <wsdl:fault name="GetDiagnosticViewNotSupportedFaultFault">
 <soap:fault name="GetDiagnosticViewNotSupportedFaultFault" use="literal" />
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="Checkpoint">
 <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/Checkpoint"
 style="document" />
 <wsdl:input name="CheckpointRequest">
 <soap:header message="tns:CheckpointRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="CheckpointResponse">
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 <wsdl:fault name="ManagementFaultFault">
 <soap:fault name="ManagementFaultFault" use="literal" />
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="CancelCheckpoint">
 <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/CancelCheckpoint"
 style="document" />
 <wsdl:input name="CancelCheckpointRequest">
 <soap:header message="tns:CancelCheckpointRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="ManagementFaultFault">
 <soap:fault name="ManagementFaultFault" use="literal" />
 </wsdl:fault>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetEntityTypeExpressionType">
 <soap:operation
 soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetEntityTypeExpressionType" style="document" />
 <wsdl:input name="GetEntityTypeRequest">
 <soap:header message="tns:GetEntityTypeRequest_Headers" part="Name" use="literal" />
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetResponse">
 <soap:body use="literal" />

```

```

 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="GetTypeDefinition">
 <soap:operation
soapAction="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/GetTypeDefinition" style="document" />
 <wsdl:input name="GetTypeDefinitionRequest">
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetResponse">
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="InvalidNameFaultFault">
 <soap:fault name="InvalidNameFaultFault" use="literal" />
 </wsdl:fault>
 </wsdl:operation>
</wsdl:binding>
</wsdl:definitions>

```

3.2 Complex Event Processing Management Schema

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management"
xmlns:design="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design"
xmlns:metadata="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata"
elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:annotation>
 <xs:documentation>(c) 2010 Microsoft Corporation. All rights reserved. The following schema for the management specification of the Microsoft Complex Event Processing (CEP) platform is presented in XML format and is for informational purposes only. Microsoft Corporation ("Microsoft") may have trademarks, copyrights, or other intellectual property rights covering subject matter in the schema. Microsoft does not make any representation or warranty regarding the schema or any product or item developed based on the schema. The schema is provided to you on an AS IS basis. Microsoft disclaims all express, implied and statutory warranties, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, and freedom from infringement. Without limiting the generality of the foregoing, Microsoft does not make any warranty of any kind that any item developed based on the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret, or other intellectual property right of any person or entity in any country. It is your responsibility to seek licenses for such intellectual property rights where appropriate. MICROSOFT SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING ANY LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.</xs:documentation>
 </xs:annotation>
 <xs:import namespace="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata"/>
 <xs:import namespace="http://www.w3.org/2005/08/addressing" />
 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays" />
 <xs:import namespace="http://schemas.microsoft.com/2003/10/Serialization/" />
 <xs:complexType name="CreateRequest">
 <xs:choice>

```

```

<xs:element minOccurs="1" maxOccurs="1" name="InputAdapter"
type="metadata:InputAdapterType" />
<xs:element minOccurs="1" maxOccurs="1" name="OutputAdapter"
type="metadata:OutputAdapterType" />
<xs:element minOccurs="1" maxOccurs="1" name="Application"
type="metadata:ApplicationType" />
<xs:element minOccurs="1" maxOccurs="1" name="EventType" type="metadata:EventType" />
<xs:element minOccurs="1" maxOccurs="1" name="Query" type="metadata:QueryType" />
<xs:element minOccurs="1" maxOccurs="1" name="QueryTemplate"
type="metadata:QueryTemplateType" />
<xs:element minOccurs="1" maxOccurs="1" name="Entity" type="metadata:EntityType" />
/>
</xs:choice>
</xs:complexType>
<xs:element name="CreateRequest" nillable="true" type="tns:CreateRequest" />
<xs:element name="Name" nillable="true" type="xs:anyURI" />
<xs:element name="ResourceAddress" nillable="true"
xmlns:q1="http://www.w3.org/2005/08/addressing" type="q1:EndpointReferenceType" />
<xs:complexType name="InvalidNameFault">
<xs:sequence>
<xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
</xs:sequence>
</xs:complexType>
<xs:element name="InvalidNameFault" nillable="true" type="tns:InvalidNameFault" />
<xs:complexType name="InvalidDefinitionFault">
<xs:sequence>
<xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
</xs:sequence>
</xs:complexType>
<xs:element name="InvalidDefinitionFault" nillable="true" type="tns:InvalidDefinitionFault"
/>
<xs:complexType name="GetResponse">
<xs:choice>
<xs:element minOccurs="1" maxOccurs="1" name="InputAdapter"
type="metadata:InputAdapterType" />
<xs:element minOccurs="1" maxOccurs="1" name="OutputAdapter"
type="metadata:OutputAdapterType" />
<xs:element minOccurs="1" maxOccurs="1" name="Application"
type="metadata:ApplicationType" />
<xs:element minOccurs="1" maxOccurs="1" name="EventType" type="metadata:EventType" />
<xs:element minOccurs="1" maxOccurs="1" name="Query" type="metadata:QueryType" />
<xs:element minOccurs="1" maxOccurs="1" name="QueryTemplate"
type="metadata:QueryTemplateType" />
<xs:element minOccurs="1" maxOccurs="1" name="Entity" type="metadata:EntityType" />
<xs:element minOccurs="1" maxOccurs="1" name="TypeRoot" type="design:TypeRoot" />
<xs:element minOccurs="1" maxOccurs="1" name="NullObject">
<xs:complexType>
<xs:complexContent mixed="false">
<xs:restriction base="xs:anyType" />
</xs:complexContent>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
<xs:element name="GetResponse" nillable="true" type="tns:GetResponse" />
<xs:complexType name="ManagementFault">
<xs:sequence>
<xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
</xs:sequence>
</xs:complexType>

```

```

<xs:element name="ManagementFault" nillable="true" type="tns:ManagementFault" />
<xs:element name="ResourceNames" nillable="true"
xmlns:q2="http://schemas.microsoft.com/2003/10/Serialization/Arrays" type="q2:ArrayOfanyURI"
/>
<xs:simpleType name="QueryState">
<xs:restriction base="xs:string">
<xs:enumeration
value="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/QueryStateStart
ed" />
<xs:enumeration
value="http://schemas.microsoft.com/ComplexEventProcessing/2009/05/Management/QueryStateStopp
ed" />
</xs:restriction>
</xs:simpleType>
<xs:element name="QueryState" nillable="true" type="tns:QueryState" />
<xs:complexType name="RuntimeFault">
<xs:sequence>
<xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
</xs:sequence>
</xs:complexType>
<xs:element name="RuntimeFault" nillable="true" type="tns:RuntimeFault" />
<xs:element name="GetDiagnosticSettingsResponse">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" name="DiagnosticAspects" type="tns:DiagnosticAspects" />
<xs:element minOccurs="0" name="DiagnosticLevel" type="tns:DiagnosticLevel" />
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:simpleType name="DiagnosticAspects">
<xs:list>
<xs:simpleType>
<xs:restriction base="xs:string">
<xs:enumeration value="None">
<xs:annotation>
<xs:appinfo>
<EnumerationValue
xmlns="http://schemas.microsoft.com/2003/10/Serialization/">0</EnumerationValue>
</xs:appinfo>
</xs:annotation>
</xs:enumeration>
<xs:enumeration value="DiagnosticViews">
<xs:annotation>
<xs:appinfo>
<EnumerationValue
xmlns="http://schemas.microsoft.com/2003/10/Serialization/">1</EnumerationValue>
</xs:appinfo>
</xs:annotation>
</xs:enumeration>
<xs:enumeration value="Debug" />
<xs:enumeration value="StateChanges">
<xs:annotation>
<xs:appinfo>
<EnumerationValue
xmlns="http://schemas.microsoft.com/2003/10/Serialization/">16</EnumerationValue>
</xs:appinfo>
</xs:annotation>
</xs:enumeration>
<xs:enumeration value="CepEventTracing">
<xs:annotation>

```

```

 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">64</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="GenerateErrorReports">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">128</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="PerformanceCounters">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">256</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 <xs:enumeration value="Admin">
 <xs:annotation>
 <xs:appinfo>
 <EnumerationValue
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/">8</EnumerationValue>
 </xs:appinfo>
 </xs:annotation>
 </xs:enumeration>
 </xs:restriction>
 </xs:simpleType>
</xs:list>
</xs:simpleType>
<xs:element name="DiagnosticAspects" nillable="true" type="tns:DiagnosticAspects" />
<xs:simpleType name="DiagnosticLevel">
 <xs:annotation>
 <xs:appinfo>
 <ActualType Name="unsignedByte" Namespace="http://www.w3.org/2001/XMLSchema"
 xmlns="http://schemas.microsoft.com/2003/10/Serialization/" />
 </xs:appinfo>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Always" />
 <xs:enumeration value="Critical" />
 <xs:enumeration value="Error" />
 <xs:enumeration value="Warning" />
 <xs:enumeration value="Informational" />
 <xs:enumeration value="Verbose" />
 </xs:restriction>
</xs:simpleType>
<xs:element name="DiagnosticLevel" nillable="true" type="tns:DiagnosticLevel" />
<xs:complexType name="GetDiagnosticSettingsNotSupported">
 <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:anyURI" />
 </xs:sequence>

```

```

 </xs:complexType>
 <xs:element name="GetDiagnosticSettingsNotSupported" nillable="true"
type="tns:GetDiagnosticSettingsNotSupported" />
 <xs:element name="SetDiagnosticSettings">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="DiagnosticAspects" type="tns:DiagnosticAspects" />
 <xs:element minOccurs="0" name="DiagnosticLevel" type="tns:DiagnosticLevel" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
<xs:complexType name="ClearDiagnosticSettingsNotSupported">
 <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:anyURI" />
 </xs:sequence>
</xs:complexType>
<xs:element name="ClearDiagnosticSettingsNotSupported" nillable="true"
type="tns:ClearDiagnosticSettingsNotSupported" />
<xs:element name="GetDiagnosticViewResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="View" nillable="true" type="tns:DiagnosticView" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:complexType name="DiagnosticView">
 <xs:sequence>
 <xs:element name="Name" nillable="true" type="xs:anyURI" />
 <xs:element minOccurs="0" name="Properties" nillable="true" type="tns:Properties" />
 </xs:sequence>
</xs:complexType>
<xs:element name="DiagnosticView" nillable="true" type="tns:DiagnosticView" />
<xs:complexType name="Properties">
 <xs:annotation>
 <xs:appinfo>
 <IsDictionary
xmlns="http://schemas.microsoft.com/2003/10/Serialization/">true</IsDictionary>
 </xs:appinfo>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Property">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Name" nillable="true" type="xs:string" />
 <xs:element name="Value" nillable="true" type="xs:anyType" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
</xs:complexType>
<xs:element name="Properties" nillable="true" type="tns:Properties" />
<xs:complexType name="GetDiagnosticViewNotSupported">
 <xs:sequence>
 <xs:element minOccurs="0" name="Message" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:anyURI" />
 </xs:sequence>
</xs:complexType>

```

```

<xs:element name="GetDiagnosticViewNotSupported" nillable="true"
type="tns:GetDiagnosticViewNotSupported" />
<xs:element name="CheckpointResponse">
<xs:complexType>
<xs:sequence>
<xs:element minOccurs="0" name="Result"
type="xs:boolean" />
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="TypeIdentifier" nillable="true"
xmlns:q3="http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.Management
Service" type="q3>TypeIdentifier" />
<xs:element name="GenericArguments" nillable="true"
xmlns:q4="http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.Management
Service" type="q4:ArrayOfTypeIdentifier" />
</xs:schema>

```

3.3 Complex Event Processing Metadata Schema

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata"
elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/ComplexEventProcessing/2010/01/Metadata"
xmlns:xs=http://www.w3.org/2001/XMLSchema
xmlns:linqs="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression"
>
<xs:annotation>
<xs:documentation>(c) 2010 Microsoft Corporation. All rights reserved. The following
schema for the metadata specification of the Microsoft Complex Event Processing (CEP)
platform is presented in XML format and is for informational purposes only. Microsoft
Corporation ("Microsoft") may have trademarks, copyrights, or other intellectual property
rights covering subject matter in the schema. Microsoft does not make any representation or
warranty regarding the schema or any product or item developed based on the schema. The
schema is provided to you on an AS IS basis. Microsoft disclaims all express, implied and
statutory warranties, including but not limited to the implied warranties of merchantability,
fitness for a particular purpose, and freedom from infringement. Without limiting the
generality of the foregoing, Microsoft does not make any warranty of any kind that any item
developed based on the schema, or any portion of the schema, will not infringe any copyright,
patent, trade secret, or other intellectual property right of any person or entity in any
country. It is your responsibility to seek licenses for such intellectual property rights
where appropriate. MICROSOFT SHALL NOT BE LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF
OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING WITHOUT LIMITATION, ANY DIRECT,
INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING ANY LOST PROFITS), PUNITIVE OR SPECIAL
DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.</xs:documentation>
</xs:annotation>
<xs:import
namespace="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression"
></xs:import>
<xs:complexType name="ApplicationType">
<xs:annotation>
<xs:documentation>Application object.</xs:documentation>
</xs:annotation>
<xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
<xs:complexType name="EventType">
<xs:annotation>
<xs:documentation>Specification of a CEP type. Contains zero or more
fields.</xs:documentation>

```

```

 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Field" type="tns:EventFieldType"
 />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:string" use="optional" />
 </xs:complexType>
 <xs:attributeGroup name="TypeFacetAttributes">
 <xs:annotation>
 <xs:documentation>Type identifier and facets.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Nullable" type="xs:boolean" use="required" />
 <xs:attribute name="Culture" type="xs:string" use="optional" />
 <xs:attribute name="MaxSize" type="xs:unsignedInt" use="optional" />
 <xs:annotation>
 <xs:documentation>MaxSize is only applicable to string and byte array types. For
string, this is the number of characters, for byte array this is the number of
bytes.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="SizeFixed" type="xs:boolean" use="optional" />
 <xs:annotation>
 <xs:documentation>SizeFixed is only applicable to string and byte array types. It
denotes a field of a fixed size.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:attributeGroup>
 <xs:simpleType name="PrimitiveTypeIdentifier">
 <xs:annotation>
 <xs:documentation>List of all natively supported primitive types.</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="System.Boolean" />
 <xs:enumeration value="System.Char" />
 <xs:enumeration value="System.SByte" />
 <xs:enumeration value="System.Int16" />
 <xs:enumeration value="System.Int32" />
 <xs:enumeration value="System.Int64" />
 <xs:enumeration value="System.Byte" />
 <xs:enumeration value="System.UInt16" />
 <xs:enumeration value="System.UInt32" />
 <xs:enumeration value="System.UInt64" />
 <xs:enumeration value="System.Decimal" />
 <xs:enumeration value="System.Single" />
 <xs:enumeration value="System.Double" />
 <xs:enumeration value="System.Guid" />
 <xs:enumeration value="System.DateTime" />
 <xs:enumeration value="System.TimeSpan" />
 <xs:enumeration value="System.String" />
 <xs:enumeration value="System.Byte[]" />
 </xs:restriction>
 </xs:simpleType>
 <xs:complexType name="EventFieldType">
 <xs:annotation>
 <xs:documentation>Field of an Event Type. Can be of atomic or composite
type.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 <xs:attribute name="Type" type="tns:PrimitiveTypeIdentifier" use="required" />
 
```

```

<xs:attributeGroup ref="tns>TypeFacetAttributes" />
</xs:complexType>
<xs:complexType name="AdapterBaseType">
<xs:annotation>
<xs:documentation>Adapter base type. The common attributes of input and output
adapter.</xs:documentation>
</xs:annotation>
<xs:attribute name="Name" type="xs:anyURI" use="required" />
<xs:attribute name="FactoryClassName" type="xs:string" use="required" />
<xs:attribute name="IsTyped" type="xs:boolean" />
<xs:attribute name="Description" type="xs:string" use="optional" />
</xs:complexType>
<xs:complexType name="InputAdapterType">
<xs:annotation>
<xs:documentation>Input adapter.</xs:documentation>
</xs:annotation>
<xs:complexContent mixed="false">
<xs:extension base="tns:AdapterBaseType" />
</xs:complexContent>
</xs:complexType>
<xs:complexType name="OutputAdapterType">
<xs:annotation>
<xs:documentation>Output adapter.</xs:documentation>
</xs:annotation>
<xs:complexContent mixed="false">
<xs:extension base="tns:AdapterBaseType" />
</xs:complexContent>
</xs:complexType>
<xs:complexType name="CompareOptionsType">
<xs:annotation>
<xs:documentation>Represents a .NET CompareOptions object to use with CompareInfo as an
element. Can be a parameter for a method call expression.</xs:documentation>
</xs:annotation>
<xs:complexContent mixed="false">
<xs:restriction base="tns:NullaryExpression">
<xs:sequence />
<xs:attribute name="Value" type="tns:CompareOptionsParameterEnumType" use="required"
/>
</xs:restriction>
</xs:complexContent>
</xs:complexType>
<xs:simpleType name="CompareOptionsParameterEnumType">
<xs:annotation>
<xs:documentation>List of all values for .Net CompareOptions.</xs:documentation>
</xs:annotation>
<xs:restriction base="xs:string">
<xs:enumeration value="None" />
<xs:enumeration value="IgnoreCase" />
<xs:enumeration value="IgnoreNonSpace" />
<xs:enumeration value="IgnoreSymbols" />
<xs:enumeration value="IgnoreKanaType" />
<xs:enumeration value="IgnoreWidth" />
<xs:enumeration value="OrdinalIgnoreCase" />
<xs:enumeration value="StringSort" />
<xs:enumeration value="Ordinal" />
</xs:restriction>
</xs:simpleType>
<xs:complexType name="StringComparisonType">
<xs:annotation>

```

```

<xs:documentation>Represents a .NET StringComparison object to use with .Net
String.Compare and String.Equals as an element. Can be a parameter for a method call
expression.</xs:documentation>
</xs:annotation>
<xs:sequence />
<xs:attribute name="Value" type="tns:StringComparisonParameterEnum" use="required" />
</xs:complexType>
<xs:simpleType name="StringComparisonParameterEnum">
<xs:annotation>
<xs:documentation>List of all values for .Net StringComparison.</xs:documentation>
</xs:annotation>
<xs:restriction base="xs:string">
<xs:enumeration value="CurrentCulture" />
<xs:enumeration value="CurrentCultureIgnoreCase" />
<xs:enumeration value="InvariantCulture" />
<xs:enumeration value="InvariantCultureIgnoreCase" />
<xs:enumeration value="Ordinal" />
<xs:enumeration value="OrdinalIgnoreCase" />
</xs:restriction>
</xs:simpleType>
<xs:group name="AnyExpression">
<xs:annotation>
<xs:documentation>Placeholder for exactly one expression element of any type within the
CEP expression system.</xs:documentation>
</xs:annotation>
<xs:choice>
<xs:element name="Abs" type="tns:UnaryArithmeticExpression" />
<xs:element name="Add" type="tns:BinaryArithmeticExpression" />
<xs:element name="And" type="tns:BinaryExpression" />
<xs:element name="BitwiseAnd" type="tns:BinaryExpression" />
<xs:element name="BitwiseOr" type="tns:BinaryExpression" />
<xs:element name="BitwiseXor" type="tns:BinaryExpression" />
<xs:element name="Compare" type="tns:ComparisonExpression" />
<xs:element name="Condition" type="tns:ConditionExpression" />
<xs:element name="Constant" type="tns:ConstantExpression" />
<xs:element name="Convert" type="tns:ConvertExpression" />
<xs:element name="Divide" type="tns:BinaryArithmeticExpression" />
<xs:element name="Equal" type="tns:ComparisonExpression" />
<xs:element name="EventKind" type="tns:SystemFieldExpression" />
<xs:element name="GreaterThanOrEqual" type="tns:ComparisonExpression" />
<xs:element name="GreaterThanOrEqual" type="tns:ComparisonExpression" />
<xs:element name="Hash" type="tns:HashExpression" />
<xs:element name="InputField" type="tns:InputFieldExpression" />
<xs:element name="LessThan" type="tns:ComparisonExpression" />
<xs:element name="LessThanOrEqual" type="tns:ComparisonExpression" />
<xs:element name="Max" type="tns:NaryArithmeticExpression" />
<xs:element name="MethodCall" type="tns:MethodCallExpression" />
<xs:element name="Min" type="tns:NaryArithmeticExpression" />
<xs:element name="Modulo" type="tns:BinaryArithmeticExpression" />
<xs:element name="Multiply" type="tns:BinaryArithmeticExpression" />
<xs:element name="NewValidEndTime" type="tns:SystemFieldExpression" />
<xs:element name="Negate" type="tns:UnaryArithmeticExpression" />
<xs:element name="Not" type="tns:UnaryExpression" />
<xs:element name="NotEqual" type="tns:ComparisonExpression" />
<xs:element name="Or" type="tns:BinaryExpression" />
<xs:element name="Subtract" type="tns:BinaryArithmeticExpression" />
<xs:element name="ValidStartTime" type="tns:SystemFieldExpression" />
<xs:element name="ValidEndTime" type="tns:SystemFieldExpression" />
</xs:choice>

```

```

 </xs:group>
 <xs:group name="AnyMethodCallSubExpression">
 <xs:annotation>
 <xs:documentation>Placeholder for exactly one element that can be used as arguments for method calls (CEP expressions plus culture parameters)</xs:documentation>
 </xs:annotation>
 <xs:choice>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 <xs:element name="CultureInfo" type="tns:CultureInfoExpression" />
 <xs:element name="CompareOptions" type="tns:CompareOptionsType" />
 <xs:element name="StringComparison" type="tns:StringComparisonType" />
 </xs:choice>
 </xs:group>
 <xs:complexType name="ExpressionContainerType">
 <xs:annotation>
 <xs:documentation>Expression container type. An element of this type must contain exactly one expression of any type.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="CultureInfoExpression">
 <xs:annotation>
 <xs:documentation>Contains the description of a culture info to uniquely define a culture, either through a constant string or an event field reference. Can only be a parameter for a method call expression or a comparison expression.</xs:documentation>
 </xs:annotation>
 <xs:choice>
 <xs:element name="Constant" type="tns:ConstantExpression" />
 <xs:element name="InputField" type="tns:InputFieldExpression" />
 </xs:choice>
 </xs:complexType>
 <xs:complexType name="ExpressionBase">
 <xs:annotation>
 <xs:documentation>Expression base type. Can have 0..n child expressions.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:group minOccurs="0" maxOccurs="unbounded" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:anyAttribute namespace="#any" />
 </xs:complexType>
 <xs:complexType name="NullaryExpression">
 <xs:annotation>
 <xs:documentation>Nullary expression. Has no child expressions.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence />
 <xs:anyAttribute namespace="#any" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="UnaryExpression">
 <xs:annotation>
 <xs:documentation>Unary expression. Has 1 child expression.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">

```

```

<xs:restriction base="tns:ExpressionBase">
  <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
  </xs:sequence>
  <xs:anyAttribute namespace="##any" />
</xs:restriction>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="BinaryExpression">
  <xs:annotation>
 <xs:documentation>Binary expression. Has 2 child expressions and arbitrary attributes.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="2" maxOccurs="2" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:anyAttribute namespace="##any" />
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
<xs:complexType name="UnaryArithmeticExpression">
  <xs:annotation>
 <xs:documentation>Unary arithmetic expression. Has 1 child expression and no attributes.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:restriction base="tns:UnaryExpression">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
<xs:complexType name="BinaryArithmeticExpression">
  <xs:annotation>
 <xs:documentation>Binary arithmetic expression. Has 2 child expressions and no attributes.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:restriction base="tns:BinaryExpression">
 <xs:sequence>
 <xs:group minOccurs="2" maxOccurs="2" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>
<xs:complexType name="NaryArithmeticExpression">
  <xs:annotation>
 <xs:documentation>N-ary arithmetic expression. Has 1..n child expressions and arbitrary attributes.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="unbounded" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
  </xs:complexContent>
</xs:complexType>

```

```

 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="InputFieldExpression">
 <xs:annotation>
 <xs:documentation>Input field expression. Has no child expression. Refers to a field in a stream by the field identifier.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attributeGroup ref="tns:FieldIdentifier" />
 <xs:attributeGroup ref="tns:StreamIdentifier" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="SystemFieldExpression">
 <xs:annotation>
 <xs:documentation>System field expression. Has no child expression. Refers to a system field in a stream.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attributeGroup ref="tns:StreamIdentifier" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ConstantExpression">
 <xs:annotation>
 <xs:documentation>Constant expression. Has no child expression. Contains type and value attributes.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:restriction base="tns:NullaryExpression">
 <xs:sequence />
 <xs:attributeGroup ref="tns:TypeIdentifier" />
 <xs:attribute name="Value" type="xs:string" use="optional" />
 <xs:attribute default="false" name="NullValue" type="xs:boolean" use="optional" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ComparisonExpression">
 <xs:annotation>
 <xs:documentation>Comparison expression. Compares two child expressions. The optional third child expression is the culture info. CompareOptions and StringComparison values are given as attributes here.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:BinaryExpression">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="CultureInfo" type="tns:CultureInfoExpression" />
 </xs:sequence>
 <xs:attribute name="CompareOptions" type="tns:CompareOptionsParameterEnumType" use="optional" />
 <xs:attribute name="StringComparison" type="tns:StringComparisonParameterEnum" use="optional" />
 <xs:attribute name="IgnoreCase" type="xs:boolean" use="optional" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>

```

```

 </xs:complexType>
 <xs:complexType name="MethodCallExpression">
 <xs:annotation>
 <xs:documentation>User-defined function. Its value is defined by a method of a class.  
0..n input expressions can be passed to the method as parameters. In addition to CEP  
expressions, the input can also contain culture-related parameters as  
elements.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="0" maxOccurs="unbounded" ref="tns:AnyMethodCallSubExpression"
/>
 </xs:sequence>
 <xs:attribute name="Method" type="xs:string" use="required" />
 <xs:attribute name="Class" type="xs:string" use="required" />
 <xs:attribute default="false" name="Deterministic" type="xs:boolean" use="optional"
/>
 <xs:attributeGroup ref="tns>TypeFacetAttributes" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ConvertExpression">
 <xs:annotation>
 <xs:documentation>Conversion expression. Converts one child expression into a  
type.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:restriction base="tns:UnaryExpression">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 <xs:attributeGroup ref="tns>TypeIdentifier" />
 <xs:attribute name="DateTimeKind" type="tns:DateTimeType" use="optional" />
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ConditionExpression">
 <xs:annotation>
 <xs:documentation>
 Condition expression. Has three child expressions:  

 1. condition expression  

 2. 'then' expression  

 3. 'else' expression
 </xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="3" maxOccurs="3" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:restriction>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="HashExpression">
 <xs:annotation>
 <xs:documentation>Hash expression. Represents a hash value based on 1..n child  
expressions.</xs:documentation>
 </xs:annotation>

```

```

<xs:complexContent mixed="false">
  <xs:restriction base="tns:ExpressionBase">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="unbounded" ref="tns:AnyExpression" />
 </xs:sequence>
  </xs:restriction>
</xs:complexContent>
</xs:complexType>
<xs:attributeGroup name="TypeIdentifier">
  <xs:annotation>
 <xs:documentation>Refers to a data type and facets in the StreamInsight type system.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Type" type="tns:PrimitiveTypeIdentifier" use="required" />
  <xs:attributeGroup ref="tns>TypeFacetAttributes" />
</xs:attributeGroup>
<xs:attributeGroup name="FieldIdentifier">
  <xs:annotation>
 <xs:documentation>Refers to a field within a stream type by its name.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:attributeGroup>
<xs:attributeGroup name="StreamIdentifier">
  <xs:annotation>
 <xs:documentation>Refers to a stream by the stream name that was defined in the corresponding scope.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="StreamName" type="xs:anyURI" use="optional" />
</xs:attributeGroup>
<xs:simpleType name="DateTimeType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Utc" />
 <xs:enumeration value="Local" />
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="AnySingleUserElementType">
  <xs:annotation>
 <xs:documentation>Contains one user-defined XML element. The element has to define a separate namespace.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:any minOccurs="1" maxOccurs="1" namespace="##any" processContents="skip" />
  </xs:sequence>
</xs:complexType>
<xs:complexType name="SerializedConfigurationType">
  <xs:annotation>
 <xs:documentation>Runtime configuration structure for the UDO/UDA.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:AnySingleUserElementType">
 <xs:attribute name="Class" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>Serialized class name of the configuration structure.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

```

 </xs:complexType>
 <xs:complexType name="StreamDefinitionType">
 <xs:annotation>
 <xs:documentation>ID that defines a stream. Stream here denotes the connection between operators.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:complexType>
 <xs:complexType name="StreamReferenceType">
 <xs:annotation>
 <xs:documentation>ID that refers to a stream.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:complexType>
 <xs:complexType name="TerminatorBaseType">
 <xs:annotation>
 <xs:documentation>Base type for stream termination elements.</xs:documentation>
 </xs:annotation>
 </xs:complexType>
 <xs:complexType name="OperatorBaseType">
 <xs:annotation>
 <xs:documentation>Operator base type. Every operator has a name.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:complexType>
 <xs:group name="AnyWindow">
 <xs:annotation>
 <xs:documentation>Placeholder for exactly one window element of any type.</xs:documentation>
 </xs:annotation>
 <xs:choice>
 <xs:element name="SnapshotWindow" type="tns:SnapshotWindowType" />
 <xs:element name="HoppingWindow" type="tns:HoppingWindowType" />
 <xs:element name="CountByStartTimeWindow" type="tns:CountByStartTimeWindowType" />
 </xs:choice>
 </xs:group>
 <xs:complexType name="SnapshotWindowType">
 <xs:sequence>
 <xs:element name="WindowDefinition" type="tns:SnapshotWindowDefinitionType" />
 <xs:element name="InputPolicy" type="tns:WindowInputPolicyType" />
 <xs:element name="OutputPolicy" type="tns:SnapshotWindowOutputPolicyType" />
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="HoppingWindowType">
 <xs:sequence>
 <xs:element name="WindowDefinition" type="tns:HoppingWindowDefinitionType" />
 <xs:element name="InputPolicy" type="tns:WindowInputPolicyType" />
 <xs:element name="OutputPolicy" type="tns:WindowOutputPolicyType" />
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="CountByStartTimeWindowType">
 <xs:sequence>
 <xs:element name="WindowDefinition" type="tns:CountByStartTimeWindowDefinitionType" />
 <xs:element name="InputPolicy" type="tns:WindowInputPolicyType" />
 <xs:element name="OutputPolicy" type="tns:WindowOutputPolicyType" />
 </xs:sequence>
 </xs:complexType>
 <xs:complexType name="SnapshotWindowDefinitionType">
 <xs:annotation>

```

```

<xs:documentation>Snapshot window. Temporal window properties are defined by the stream
of events.</xs:documentation>
</xs:annotation>
<xs:sequence />
</xs:complexType>
<xs:complexType name="HoppingWindowDefinitionType">
<xs:annotation>
<xs:documentation>Fixed length window. Defined by a fixed window size, a hop size and
an optional alignment.</xs:documentation>
</xs:annotation>
<xs:sequence>
<xs:element minOccurs="1" maxOccurs="1" name="Size" type="xs:duration" />
<xs:element minOccurs="1" maxOccurs="1" name="HopSize" type="xs:duration" />
<xs:element minOccurs="1" maxOccurs="1" name="Alignment" type="xs:dateTime" />
</xs:sequence>
</xs:complexType>
<xs:complexType name="CountByStartTimeWindowDefinitionType">
<xs:annotation>
<xs:documentation>Count start times window. Defined by the count of member event start
times.</xs:documentation>
</xs:annotation>
<xs:sequence>
<xs:element minOccurs="1" maxOccurs="1" name="Size" type="xs:int" />
<xs:element minOccurs="1" maxOccurs="1" name="HopSize" type="xs:int" />
</xs:sequence>
</xs:complexType>
<xs:complexType name="WindowInputPolicyType">
<xs:annotation>
<xs:documentation>Specifies how to modify the temporal characteristics of events when
they are passed to a time-sensitive user-defined operator/aggregate.</xs:documentation>
</xs:annotation>
<xs:choice>
<xs:element name="Clip" type="tns:WindowInputPolicyClipType" />
</xs:choice>
</xs:complexType>
<xs:complexType name="WindowInputPolicyClipType">
<xs:annotation>
<xs:documentation>Specifies how to clip events that are input to a UDO/UDA with respect
to the window boundaries. Events that are members of the window are not necessarily fully
contained in the window. Hence, a clipping behavior on both window boundaries can be
given.</xs:documentation>
</xs:annotation>
<xs:sequence />
<xs:attribute name="Left" type="xs:boolean" use="required" />
<xs:attribute name="Right" type="xs:boolean" use="required" />
</xs:sequence>
</xs:complexType>
<xs:complexType name="WindowOutputPolicyType">
<xs:choice>
<xs:element name="Unaltered" />
<xs:element name="Clip" type="tns:WindowOutputPolicyClipType" />
<xs:element name="Adjust" type="tns:WindowOutputPolicyAdjustType" />
</xs:choice>
</xs:complexType>
<xs:complexType name="SnapshotWindowOutputPolicyType">
<xs:choice>
<xs:element name="Unaltered" />
<xs:element name="Clip" type="tns:SnapshotWindowOutputPolicyClipType" />
<xs:element name="Adjust" type="tns:SnapshotWindowOutputPolicyAdjustType" />
</xs:choice>

```

```

</xs:complexType>
<xs:complexType name="SnapshotWindowOutputPolicyClipType">
  <xs:sequence />
  <xs:attribute name="Type" type="tns:SnapshotWindowOutputPolicyClipEnumType"
use="required" />
</xs:complexType>
<xs:complexType name="WindowOutputPolicyClipType">
  <xs:sequence />
  <xs:attribute name="Type" type="tns:WindowOutputPolicyClipEnumType" use="required" />
</xs:complexType>
<xs:simpleType name="SnapshotWindowOutputPolicyClipEnumType">
  <xs:annotation>
 <xs:documentation>Snapshot windows allow the clipping of the returned events to the
window size.</xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="WindowEnd" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="WindowOutputPolicyClipEnumType">
  <xs:annotation>
 <xs:documentation>Hopping windows allow the clipping of the returned events to the
window size or the hop size.</xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="Hop" />
 <xs:enumeration value="WindowEnd" />
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="SnapshotWindowOutputPolicyAdjustType">
  <xs:sequence />
  <xs:attribute name="Lifetime" type="tns:SnapshotWindowOutputPolicyAdjustLifetimeEnumType"
use="required" />
  <xs:attribute name="Alignment" type="tns:SnapshotOutputPolicyAdjustAlignmentEnumType"
use="required" />
</xs:complexType>
<xs:complexType name="WindowOutputPolicyAdjustType">
  <xs:sequence />
  <xs:attribute name="Lifetime" type="tns:WindowOutputPolicyAdjustLifetimeEnumType"
use="required" />
  <xs:attribute name="Alignment" type="tns:WindowOutputPolicyAdjustAlignmentEnumType"
use="required" />
</xs:complexType>
<xs:simpleType name="SnapshotWindowOutputPolicyAdjustLifetimeEnumType">
  <xs:annotation>
 <xs:documentation>Snapshot windows allow the adjustment of the returned events'
lifetimes to the window size or to a point event.</xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="WindowSize" />
 <xs:enumeration value="Point" />
  </xs:restriction>
</xs:simpleType>
<xs:simpleType name="SnapshotOutputPolicyAdjustAlignmentEnumType">
  <xs:annotation>
 <xs:documentation>Snapshot windows allow the alignment of the returned events'
lifetimes to the window start or end.</xs:documentation>
  </xs:annotation>
  <xs:restriction base="xs:string">
 <xs:enumeration value="WindowStart" />
  </xs:restriction>
</xs:simpleType>

```

```

 <xs:enumeration value="WindowEnd" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="WindowOutputPolicyAdjustLifetimeEnumType">
 <xs:annotation>
 <xs:documentation>Hopping windows allow the adjustment of the returned events' lifetimes to the window size, the hop size or to a point event.</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="WindowSize" />
 <xs:enumeration value="HopSize" />
 <xs:enumeration value="Point" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="WindowOutputPolicyAdjustAlignmentEnumType">
 <xs:annotation>
 <xs:documentation>Snapshot windows allow the alignment of the returned events' lifetimes to the window start, the window end or to the hop offset.</xs:documentation>
 </xs:annotation>
 <xs:restriction base="xs:string">
 <xs:enumeration value="WindowStart" />
 <xs:enumeration value="WindowEnd" />
 <xs:enumeration value="Hop" />
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="WindowedOperatorBaseType">
 <xs:annotation>
 <xs:documentation>Windowed Operator base type. Includes the definition for windows.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyWindow" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
<xs:complexType name="QueryTemplateType">
 <xs:annotation>
 <xs:documentation>A Query template has m import and n export operators.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" name="Import"
type="tns:ImportOperatorType" />
 <xs:element minOccurs="1" maxOccurs="unbounded" name="Export"
type="tns:ExportOperatorType" />
 <xs:group minOccurs="0" maxOccurs="unbounded" ref="tns:AnyOperator" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" />
 <xs:attribute name="Description" type="xs:string" use="optional" />
 </xs:complexType>
<xs:group name="AnyOperator">
 <xs:annotation>

```

```

<xs:documentation>Placeholder for exactly one operator element of any
type.</xs:documentation>
</xs:annotation>
<xs:choice>
  <xs:element name="QueryTemplateReference" type="tns:QueryTemplateReferenceOperatorType"
/>
  <xs:element name="Multicast" type="tns:MulticastOperatorType" />
  <xs:element name="Project" type="tns:ProjectOperatorType" />
  <xs:element name="Select" type="tns:SelectOperatorType" />
  <xs:element name="Join" type="tns:JoinOperatorType" />
  <xs:element name="Union" type="tns:UnionOperatorType" />
  <xs:element name="Aggregate" type="tns:AggregationOperatorType" />
  <xs:element name="AlterLifetime" type="tns:AlterLifetimeOperatorType" />
  <xs:element name="GroupAndApply" type="tns:GroupAndApplyOperatorType" />
  <xs:element name="TopK" type="tns:TopKOperatorType" />
  <xs:element name="UserDefined" type="tns:UserDefinedOperatorType" />
  <xs:element name="UserDefinedStream" type="tns:UserDefinedStreamOperatorType" />
</xs:choice>
</xs:group>
<xs:complexType name="ExportOperatorType">
  <xs:annotation>
 <xs:documentation>Export Operator. Makes the query's outgoing stream explicit. The Name
attribute identifies the stream. Refers to a single operator as its input.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
<xs:complexType name="ImportOperatorType">
  <xs:annotation>
 <xs:documentation>Import Operator. Denotes the query's import stream. The Name
attribute identifies the stream. Refers to a single operator as its output. The attribute
Type refers to the stream type using the type's name.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 <xs:attribute name="Type" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
<xs:complexType name="QTrefInputStreamType">
  <xs:annotation>
 <xs:documentation>Type for the input stream in an QT reference operator. In addition to
the local stream name, it also needs to refer to the respective endpoint in the other query
template. This is done via the attribute "ExternalName". It refers to the stream name that is
used in the Import in the embedded query template.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:StreamReferenceType">

```

```

 <xs:attribute name="ExternalName" type="xs:anyURI" use="required" />
 </xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="QTrefOutputStreamType">
 <xs:annotation>
 <xs:documentation>Type for the output stream in an QT reference operator. In addition to the local stream name, it also needs to refer to the respective endpoint in the other query template. This is done via the attribute "ExternalName". It refers to the stream name that is used in a Export in the embedded query template.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:StreamDefinitionType">
 <xs:attribute name="ExternalName" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="QueryTemplateReferenceOperatorType">
 <xs:annotation>
 <xs:documentation>Embeds another query template in the query.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" name="InputStream"
type="tns:QTrefInputStreamType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:QTrefOutputStreamType" />
 </xs:sequence>
 <xs:attribute name="QueryTemplateName" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="MulticastOperatorType">
 <xs:annotation>
 <xs:documentation>A multicast creates multiple named streams out of a single input stream. The input events are simply replicated to all outputs.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="2" maxOccurs="unbounded" name="OutputStream"
type="tns:StreamDefinitionType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="ProjectExpressionContainerType">
 <xs:annotation>
 <xs:documentation>A project expression contains a single expression that determines the value of a new event field. It extends the base container type by adding an attribute to assign a name to that new field. This is also a base class for other operators' expressions that result in new event fields.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:ExpressionContainerType">
 <xs:attribute name="OutputField" type="xs:anyURI" use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>

```

```

 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="ProjectOperatorType">
 <xs:annotation>
 <xs:documentation>A project operator applies an arbitrary number of project expressions to a single input stream and yields a single output stream.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 <xs:element minOccurs="0" maxOccurs="unbounded" name="ProjectExpression"
type="tns:ProjectExpressionContainerType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="SelectOperatorType">
 <xs:annotation>
 <xs:documentation>A select expression contains exactly one filter expression.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="1" name="FilterExpression"
type="tns:ExpressionContainerType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:complexType name="JoinOperatorType">
 <xs:annotation>
 <xs:documentation>A Join element has two inputs and one output. The join predicate is specified as a child element. The join can include zero or more ProjectExpressions, which define the output schema.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="2" maxOccurs="2" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="1" name="JoinPredicate"
type="tns:ExpressionContainerType" />
 <xs:element minOccurs="0" maxOccurs="unbounded" name="ProjectExpression"
type="tns:ProjectExpressionContainerType" />
 </xs:sequence>
 <xs:attribute name="JoinType">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="LeftOuter" />

```

```

 <xs:enumeration value="RightOuter" />
 <xs:enumeration value="FullOuter" />
 <xs:enumeration value="LeftAnti" />
 <xs:enumeration value="RightAnti" />
 <xs:enumeration value="LeftSemi" />
 <xs:enumeration value="RightSemi" />
 <xs:enumeration value="LeftAntiSemi" />
 <xs:enumeration value="RightAntiSemi" />
 <xs:enumeration value="Inner" />
 </xs:restriction>
</xs:simpleType>
</xs:attribute>
<xs:attribute default="false" name="PointEvents" type="xs:boolean" use="optional" />
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="UnionOperatorType">
<xs:annotation>
 <xs:documentation>A union operator funnels multiple input stream into one output stream.</xs:documentation>
</xs:annotation>
<xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="2" maxOccurs="unbounded" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 </xs:sequence>
 </xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="AggregateBaseType">
<xs:annotation>
 <xs:documentation>Base type for a single aggregation. The result is always assigned to an output field.</xs:documentation>
</xs:annotation>
<xs:attribute name="OutputField" type="xs:anyURI" use="required" />
</xs:complexType>
<xs:complexType name="AggregateSumType">
<xs:annotation>
 <xs:documentation>Sum over an expression evaluated on all input events.</xs:documentation>
</xs:annotation>
<xs:complexContent mixed="false">
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="AggregateMinType">
<xs:annotation>
 <xs:documentation>Numeric minimum of expressions evaluated on all input events.</xs:documentation>
</xs:annotation>
<xs:complexContent mixed="false">
 <xs:extension base="tns:AggregateBaseType">

```

```

<xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="AggregateMaxType">
 <xs:annotation>
 <xs:documentation>Numeric maximum of expressions evaluated on all input events.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
<xs:complexType name="AggregateAvgType">
 <xs:annotation>
 <xs:documentation>Numeric average of expressions evaluated on all input events.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
<xs:complexType name="AggregateUserDefinedType">
 <xs:annotation>
 <xs:documentation>A user-defined aggregate operates against a window of events and returns a single scalar value.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:AggregateBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Implementation" type="tns:ImplementationType" />
 <xs:element minOccurs="0" maxOccurs="1" name="Configuration" type="tns:SerializedConfigurationType" />
 <xs:group minOccurs="0" maxOccurs="1" ref="tns:AnyExpression" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
<xs:group name="AnyAggregate">
 <xs:annotation>
 <xs:documentation>Set of all aggregation functions.</xs:documentation>
 </xs:annotation>
 <xs:choice>
 <xs:element name="Sum" type="tns:AggregateSumType" />
 <xs:element name="Count" type="tns:AggregateBaseType" />
 <xs:element name="Min" type="tns:AggregateMinType" />
 <xs:element name="Max" type="tns:AggregateMaxType" />
 <xs:element name="Avg" type="tns:AggregateAvgType" />
 </xs:choice>
</xs:group>

```

```

 <xs:element name="UserDefined" type="tns:AggregateUserDefinedType" />
 </xs:choice>
</xs:group>
<xs:complexType name="AggregationOperatorType">
 <xs:annotation>
 <xs:documentation>An aggregate element has one or more aggregate expressions, each
yielding a new column that represents the aggregation result.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:WindowedOperatorBaseType">
 <xs:sequence>
 <xs:group minOccurs="1" maxOccurs="unbounded" ref="tns:AnyAggregate" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="UserDefinedStreamOperatorType">
 <xs:annotation>
 <xs:documentation>A user-defined stream operator is defined on top of a stream of
events and implements a custom function, return a stream of events.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="1" name="InitialState"
type="tns:SerializedConfigurationType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="UserDefinedOperatorType">
 <xs:annotation>
 <xs:documentation>A user-defined operator (UDO) is defined on top of a window of events
and implements a custom function, returning a set of events.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:WindowedOperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="Implementation"
type="tns:ImplementationType" />
 <xs:element minOccurs="0" maxOccurs="1" name="Configuration"
type="tns:SerializedConfigurationType" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="ImplementationType">
 <xs:annotation>
 <xs:documentation>Specifies the signature of a user-defined
operation/aggregation.</xs:documentation>
 </xs:annotation>
 <xs:attribute name="Class" type="xs:string" use="required">
 <xs:annotation>
 <xs:documentation>The .Net strong name of the implemented class.</xs:documentation>
 </xs:annotation>
 </xs:attribute>

```

```

<xs:attribute name="InputClrType" type="xs:string" use="required">
  <xs:annotation>
 <xs:documentation>The input type as a CLR strong name.</xs:documentation>
  </xs:annotation>
</xs:attribute>
<xs:attribute name="ReturnClrType" type="xs:string" use="required">
  <xs:annotation>
 <xs:documentation>The output type as a CLR strong name.</xs:documentation>
  </xs:annotation>
</xs:attribute>
</xs:complexType>
<xs:complexType name="AlterLifetimeOperatorType">
  <xs:annotation>
 <xs:documentation>An AlterLifetime operator defines two expressions: One for the new start time and one for the new life time of the event. At least one of these must be specified.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 <xs:element minOccurs="0" maxOccurs="1" name="StartTimeExpression"
type="tns:ExpressionContainerType" />
 <xs:element minOccurs="0" maxOccurs="1" name="LifetimeExpression"
type="tns:ExpressionContainerType" />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
<xs:complexType name="ApplyOutputType">
  <xs:annotation>
 <xs:documentation>Output terminator of the apply operator graph.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream"
type="tns:StreamReferenceType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
<xs:complexType name="ApplyInputType">
  <xs:annotation>
 <xs:documentation>Input terminator of the apply operator graph.</xs:documentation>
  </xs:annotation>
  <xs:complexContent mixed="false">
 <xs:extension base="tns:TerminatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream"
type="tns:StreamDefinitionType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

```

<xs:complexType name="ApplyBranchType">
 <xs:annotation>
 <xs:documentation>The Apply element encapsulates the apply operator graph of the Group and Apply operator. It must have exactly one input and one output, which are terminated by elements of type ApplyInputType and ApplyOutputType. These elements are named ImportOperator and ExportOperator to be able to re-use existing query templates as apply branches. However, their type here is different from query-template-level imports and exports in that they do not require a type specification.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="ApplyInput" type="tns:ApplyInputType" />
 <xs:element minOccurs="1" maxOccurs="1" name="ApplyOutput" type="tns:ApplyOutputType" />
 />
 <xs:group minOccurs="0" maxOccurs="unbounded" ref="tns:AnyOperator" />
</xs:sequence>
</xs:complexType>
<xs:complexType name="GroupAndApplyOperatorType">
 <xs:annotation>
 <xs:documentation>
 Implements the Group and Apply operator. One or more grouping expressions determine the event partitions. The operator graph in the Apply element will be applied to each group separately. The grouping expression is of the same type as the project expression: it can contain any expression, but it must assign a field name to that expression result.
 </xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:OperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" name="InputStream" type="tns:StreamReferenceType" />
 <xs:element minOccurs="1" maxOccurs="1" name="OutputStream" type="tns:StreamDefinitionType" />
 <xs:element minOccurs="1" maxOccurs="unbounded" name="GroupingExpression" type="tns:ProjectExpressionContainerType" />
 <xs:element minOccurs="1" maxOccurs="1" name="Apply" type="tns:ApplyBranchType">
 <xs:key name="ApplyStreamKey">
 <xs:annotation>
 <xs:documentation>Stream identifier to be used in the operators of that apply element.</xs:documentation>
 </xs:annotation>
 <xs:selector xpath="./*[tns:OutputStream]" />
 <xs:field xpath="@Name" />
 </xs:key>
 <xs:keyref name="ApplyStreamKeyref" refer="tns:ApplyStreamKey">
 <xs:annotation>
 <xs:documentation>Stream reference for operators. A stream reference has to match a stream identifier in order to connect operators.</xs:documentation>
 </xs:annotation>
 <xs:selector xpath="./*[tns:InputStream]" />
 <xs:field xpath="@Name" />
 </xs:keyref>
 </xs:element>
 </xs:sequence>
 <xs:attribute default="false" name="AddGroupingFields" type="xs:boolean" use="optional" />
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
<xs:simpleType name="RankOrderType">
 <xs:annotation>

```

```

<xs:documentation>The ordering of a rank expression can be ascending or
descending.</xs:documentation>
</xs:annotation>
<xs:restriction base="xs:string">
 <xss:enumeration value="Ascending" />
 <xss:enumeration value="Descending" />
</xs:restriction>
</xs:simpleType>
<xs:complexType name="RankExpressionContainerType">
 <xs:annotation>
 <xs:documentation>A rank expression contains a single expression that is to be used to
determine the rank in a TopK operator. It extends the base container type by adding an
attribute to specify the ordering.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:ExpressionContainerType">
 <xs:attribute name="Order" type="tns:RankOrderType" use="required" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:complexType name="TopKOperatorType">
 <xs:annotation>
 <xs:documentation>TopK operator. The K is specified by the required RankDepth
attribute. The calculated rank can be projected in the output of the operator by specifying a
field name through the attribute RankOutputField. The rank is calculated according to the
value of the rank expression, its datatype, and the specified ordering. If more than one rank
expression is specified, they are evaluated subsequently, i.e., if one rank expression
evaluates for a tie for any two events, the next expression in the sequence is evaluated,
etc.</xs:documentation>
 </xs:annotation>
 <xs:complexContent mixed="false">
 <xs:extension base="tns:WindowedOperatorBaseType">
 <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="unbounded" name="RankExpression"
type="tns:RankExpressionContainerType" />
 </xs:sequence>
 <xs:attribute name="RankDepth" type="xs:int" use="required" />
 <xs:attribute name="RankOutputField" type="xs:anyURI" use="optional" />
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:simpleType name="StreamEventOrderingType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ChainOrdered" />
 <xs:enumeration value="FullyOrdered" />
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="EventShapeType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Point" />
 <xs:enumeration value="Interval" />
 <xs:enumeration value="Edge" />
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="OutputStreamBindingType">
 <xs:annotation>
 <xs:documentation>Output Stream Binding. Pairs a stream sink with a query
template.</xs:documentation>
 </xs:annotation>
 <xs:sequence>

```

```

<xs:element minOccurs="0" maxOccurs="1" name="AdapterConfiguration"
type="tns:AnySingleUserElementType">
  <xs:annotation>
 <xs:documentation>The contained XML element will be passed to the output adapter as
initialization information. The child element is serialized from user-defined adapter
configuration structure and has arity of one.</xs:documentation>
  </xs:annotation>
  </xs:element>
</xs:sequence>
<xs:attribute name="OutputStream" type="xs:anyURI" use="required">
  <xs:annotation>
 <xs:documentation>Reference to an export operator name.</xs:documentation>
  </xs:annotation>
</xs:attribute>
<xs:attribute name="OutputStreamTarget" type="xs:anyURI" use="required">
  <xs:annotation>
 <xs:documentation>Reference to an output adapter.</xs:documentation>
  </xs:annotation>
</xs:attribute>
<xs:attribute name="OutputStreamConsumerName" type="xs:anyURI" use="optional">
  <xs:annotation>
 <xs:documentation>The unique identifier to identify a given consumer of the
query.</xs:documentation>
  </xs:annotation>
</xs:attribute>
<xs:attribute name="EventShape" type="tns:EventShapeType" use="optional">
  <xs:annotation>
 <xs:documentation>Desired event shape in the output.</xs:documentation>
  </xs:annotation>
</xs:attribute>
<xs:attribute name="StreamEventOrdering" type="tns:StreamEventOrderingType"
use="optional">
  <xs:annotation>
 <xs:documentation>Desired time ordering at the output.</xs:documentation>
  </xs:annotation>
</xs:attribute>
<xs:attribute name="PayloadClassName" type="xs:string" use="optional" />
</xs:complexType>
<xs:complexType name="EntityType">
  <xs:annotation>
 <xs:documentation>The schema of a CreateEntity command. It contains the schema
definition for an entity.</xs:documentation>
  </xs:annotation>
  <xs:sequence>
 <xs:element minOccurs="1" maxOccurs="1" ref="linqs:ExpressionRoot" />
  </xs:sequence>
  <xs:attribute name="Name" type="xs:anyURI" use="required" />
</xs:complexType>
<xs:complexType name="AdvanceTimeEventCountFrequencyType">
  <xs:annotation>
 <xs:documentation>Specifies the frequency at which to advance application time in terms
of event count.</xs:documentation>
  </xs:annotation>
  <xs:attribute name="Value" type="xs:unsignedInt" use="required" />
</xs:complexType>
<xs:complexType name="AdvanceTimeDurationFrequencyType">
  <xs:annotation>
 <xs:documentation>Specifies the frequency at which to advance application time in terms
of time duration.</xs:documentation>
  </xs:annotation>

```

```

<xs:attribute name="Value" type="xs:duration" use="required" />
</xs:complexType>
<xs:complexType name="AdvanceTimeDelayType">
<xs:annotation>
 <xs:documentation>Specifies delay in terms of time duration. The application time is advanced to the start time of the most recent event minus the duration.</xs:documentation>
</xs:annotation>
<xs:attribute name="Value" type="xs:duration" use="required" />
</xs:complexType>
<xs:complexType name="AdvanceToInfinityType">
<xs:annotation>
 <xs:documentation>Specifies whether an additional CTI with timestamp infinity should be generated at query shutdown.</xs:documentation>
</xs:annotation>
<xs:attribute name="Value" type="xs:boolean" use="required" />
</xs:complexType>
<xs:complexType name="AdvanceTimeGenerateType">
<xs:annotation>
 <xs:documentation>Specifies how to generate CTIs in order to advance time. The generation definition has two dimensions, as one child element each: (i) the frequency of advancing application time and (ii) the delay of the application time increments. The frequency can be given as a time period or as an event count. The delay has to be given as a time period.</xs:documentation>
</xs:annotation>
<xs:sequence>
<xs:choice>
 <xs:element name="EventCountFrequency" type="tns:AdvanceTimeEventCountFrequencyType" />
 <xs:element name="DurationFrequency" type="tns:AdvanceTimeDurationFrequencyType" />
</xs:choice>
<xs:element name="Delay" type="tns:AdvanceTimeDelayType" />
<xs:element name="AdvanceToInfinityOnShutdown" type="tns:AdvanceToInfinityType" />
</xs:sequence>
</xs:complexType>
<xs:complexType name="AdvanceTimeImportType">
<xs:annotation>
 <xs:documentation>Specifies where to import CTIs from in order to advance time.</xs:documentation>
</xs:annotation>
<xs:attribute name="StreamName" type="xs:string" use="required" />
</xs:complexType>
<xs:simpleType name="AdvanceTimePolicyType">
<xs:annotation>
 <xs:documentation>The policy type of advance time. Adjust will change the violating event's start time to the earliest valid time. Drop will drop the violating event.</xs:documentation>
</xs:annotation>
<xs:restriction base="xs:string">
 <xs:enumeration value="Adjust" />
 <xs:enumeration value="Drop" />
</xs:restriction>
</xs:simpleType>
<xs:complexType name="AdvanceTimeType">
<xs:annotation>
 <xs:documentation>Specifies how to add CTIs as part of the binding. Can be either generated or imported from another stream or both.</xs:documentation>
</xs:annotation>
<xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Generate" type="tns:AdvanceTimeGenerateType" />

```

```

 <xs:element minOccurs="0" maxOccurs="1" name="Import" type="tns:AdvanceTimeImportType"
 />
</xs:sequence>
<xs:attribute name="Policy" type="tns:AdvanceTimePolicyType" use="required">
 <xs:annotation>
 <xs:documentation>Specifies how to treat incoming events that violate advance time
CTIs.</xs:documentation>
 </xs:annotation>
</xs:attribute>
</xs:complexType>
<xs:complexType name="InputStreamBindingType">
 <xs:annotation>
 <xs:documentation>Input Stream Binding. Pairs a stream source with a query
template.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="AdvanceTime" type="tns:AdvanceTimeType"
 />
 <xs:element minOccurs="0" maxOccurs="1" name="AdapterConfiguration"
type="tns:AnySingleUserElementType" />
 </xs:sequence>
 <xs:attribute name="InputStream" type="xs:anyURI" use="required">
 <xs:annotation>
 <xs:documentation>Reference to an import operator name.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="InputStreamSource" type="xs:anyURI" use="required">
 <xs:annotation>
 <xs:documentation>Reference to an input adapter.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="EventShape" type="tns:EventShapeType" use="required">
 <xs:annotation>
 <xs:documentation>Desired event shape in the input.</xs:documentation>
 </xs:annotation>
 </xs:attribute>
 <xs:attribute name="PayloadClassName" type="xs:string" use="optional" />
</xs:complexType>
<xs:complexType name="QueryType">
 <xs:annotation>
 <xs:documentation>The schema of a CreateQuery command. It contains information to bind
a query template's input and output streams to stream sources and sinks.</xs:documentation>
 </xs:annotation>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="OutputStreamBinding"
type="tns:OutputStreamBindingType" />
 <xs:element minOccurs="1" maxOccurs="unbounded" name="InputStreamBinding"
type="tns:InputStreamBindingType" />
 </xs:sequence>
 <xs:attribute name="Name" type="xs:anyURI" use="required" />
 <xs:attribute name="QueryTemplate" type="xs:anyURI" use="required" />
 <xs:attribute name="Description" type="xs:string" use="optional" />
 <xs:attribute name="IsResilient" type="xs:boolean" use="optional" />
</xs:complexType>
<xs:element name="Application" type="tns:ApplicationType" />
<xs:element name="EventType" type="tns:EventType" />
<xs:element name="InputAdapter" type="tns:InputAdapterType" />
<xs:element name="OutputAdapter" type="tns:OutputAdapterType" />
<xs:element name="QueryTemplate" type="tns:QueryTemplateType">
 <xs:unique name="OperatorKey">

```

```

<xs:annotation>
 <xs:documentation>Operator names are defined as unique.</xs:documentation>
</xs:annotation>
<xs:selector xpath="./*" />
<xs:field xpath="@Name" />
</xs:unique>
<xs:key name="StreamKey">
 <xs:annotation>
 <xs:documentation>Stream identifier to be used in the operators of the query template.</xs:documentation>
 </xs:annotation>
 <xs:selector xpath="./*/tns:OutputStream" />
 <xs:field xpath="@Name" />
</xs:key>
<xs:keyref name="StreamKeyref" refer="tns:StreamKey">
 <xs:annotation>
 <xs:documentation>Stream reference for operators. A stream reference has to match a stream identifier in order to connect operators.</xs:documentation>
 </xs:annotation>
 <xs:selector xpath="./*/tns:InputStream" />
 <xs:field xpath="@Name" />
</xs:keyref>
</xs:element>
<xs:element name="Query" type="tns:QueryType" />
<xs:element name="Entity" type="tns:EntityType" />
</xs:schema>

```

3.4 W3C Addressing Schema

```

<?xml version="1.0" encoding="UTF-8"?>
<!--
 W3C XML Schema defined in the Web Services Addressing 1.0 specification
 http://www.w3.org/TR/ws-addr-core

 Copyright © 2005 World Wide Web Consortium,
 (Massachusetts Institute of Technology, European Research Consortium for
 Informatics and Mathematics, Keio University). All Rights Reserved. This
 work is distributed under the W3C® Software License [1] in the hope that
 it will be useful, but WITHOUT ANY WARRANTY; without even the implied
 warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE.

 [1] http://www.w3.org/Consortium/Legal/2002/copyright-software-20021231

 $Id: ws-addr.xsd,v 1.2 2008/07/23 13:38:16 plehegar Exp $
-->
<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns:tns="http://www.w3.org/2005/08/addressing"
 targetNamespace="http://www.w3.org/2005/08/addressing" blockDefault="#all"
 elementFormDefault="qualified" finalDefault="" attributeFormDefault="unqualified">

 <!-- Constructs from the WS-Addressing Core -->

 <xs:element name="EndpointReference" type="tns:EndpointReferenceType"/>
 <xs:complexType name="EndpointReferenceType" mixed="false">
 <xs:sequence>
 <xs:element name="Address" type="tns:AttributedURIType"/>

```

```

<xs:element ref="tns:ReferenceParameters" minOccurs="0"/>
<xs:element ref="tns:Metadata" minOccurs="0"/>
<xs:any namespace="#other" processContents="lax" minOccurs="0"
maxOccurs="unbounded"/>
</xs:sequence>
<xs:anyAttribute namespace="#other" processContents="lax"/>
</xs:complexType>

<xs:element name="ReferenceParameters" type="tns:ReferenceParametersType"/>
<xs:complexType name="ReferenceParametersType" mixed="false">
<xs:sequence>
<xs:any namespace="#any" processContents="lax" minOccurs="0"
maxOccurs="unbounded"/>
</xs:sequence>
<xs:anyAttribute namespace="#other" processContents="lax"/>
</xs:complexType>

<xs:element name="Metadata" type="tns:MetadataType"/>
<xs:complexType name="MetadataType" mixed="false">
<xs:sequence>
<xs:any namespace="#any" processContents="lax" minOccurs="0"
maxOccurs="unbounded"/>
</xs:sequence>
<xs:anyAttribute namespace="#other" processContents="lax"/>
</xs:complexType>

<xs:element name="MessageID" type="tns:AttributedURIType"/>
<xs:element name="RelatesTo" type="tns:RelatesToType"/>
<xs:complexType name="RelatesToType" mixed="false">
<xs:simpleContent>
<xs:extension base="xs:anyURI">
<xs:attribute name="RelationshipType" type="tns:RelationshipTypeOpenEnum"
use="optional" default="http://www.w3.org/2005/08/addressing/reply"/>
<xs:anyAttribute namespace="#other" processContents="lax"/>
</xs:extension>
</xs:simpleContent>
</xs:complexType>

<xs:simpleType name="RelationshipTypeOpenEnum">
<xs:union memberTypes="tns:RelationshipType xs:anyURI"/>
</xs:simpleType>

<xs:simpleType name="RelationshipType">
<xs:restriction base="xs:anyURI">
<xs:enumeration value="http://www.w3.org/2005/08/addressing/reply"/>
</xs:restriction>
</xs:simpleType>

<xs:element name="ReplyTo" type="tns:EndpointReferenceType"/>
<xs:element name="From" type="tns:EndpointReferenceType"/>
<xs:element name="FaultTo" type="tns:EndpointReferenceType"/>
<xs:element name="To" type="tns:AttributedURIType"/>
<xs:element name="Action" type="tns:AttributedURIType"/>

<xs:complexType name="AttributedURIType" mixed="false">
<xs:simpleContent>
<xs:extension base="xs:anyURI">
<xs:anyAttribute namespace="#other" processContents="lax"/>
</xs:extension>

```

```

 </xs:simpleContent>
 </xs:complexType>

 <!-- Constructs from the WS-Addressing SOAP binding -->

 <xs:attribute name="IsReferenceParameter" type="xs:boolean"/>

 <xs:simpleType name="FaultCodesOpenEnumType">
 <xss:union memberTypes="tns:FaultCodesType xs:QName"/>
 </xs:simpleType>

 <xs:simpleType name="FaultCodesType">
 <xss:restriction base="xs:QName">
 <xss:enumeration value="tns:InvalidAddressingHeader"/>
 <xss:enumeration value="tns:InvalidAddress"/>
 <xss:enumeration value="tns:InvalidEPR"/>
 <xss:enumeration value="tns:InvalidCardinality"/>
 <xss:enumeration value="tns:MissingAddressInEPR"/>
 <xss:enumeration value="tns:DuplicateMessageID"/>
 <xss:enumeration value="tns:ActionMismatch"/>
 <xss:enumeration value="tns:MessageAddressingHeaderRequired"/>
 <xss:enumeration value="tns:DestinationUnreachable"/>
 <xss:enumeration value="tns:ActionNotSupported"/>
 <xss:enumeration value="tns:EndpointUnavailable"/>
 </xss:restriction>
 </xs:simpleType>

 <xs:element name="RetryAfter" type="tns:AttributedUnsignedLongType"/>
 <xs:complexType name="AttributedUnsignedLongType" mixed="false">
 <xss:simpleContent>
 <xss:extension base="xs:unsignedLong">
 <xss:anyAttribute namespace="#other" processContents="lax"/>
 </xss:extension>
 </xss:simpleContent>
 </xs:complexType>

 <xs:element name="ProblemHeaderQName" type="tns:AttributedQNameType"/>
 <xs:complexType name="AttributedQNameType" mixed="false">
 <xss:simpleContent>
 <xss:extension base="xs:QName">
 <xss:anyAttribute namespace="#other" processContents="lax"/>
 </xss:extension>
 </xss:simpleContent>
 </xs:complexType>

 <xs:element name="ProblemIRI" type="tns:AttributedURIType"/>

 <xs:element name="ProblemAction" type="tns:ProblemActionType"/>
 <xs:complexType name="ProblemActionType" mixed="false">
 <xss:sequence>
 <xss:element ref="tns:Action" minOccurs="0"/>
 <xss:element name="SoapAction" minOccurs="0" type="xs:anyURI"/>
 </xss:sequence>
 <xss:anyAttribute namespace="#other" processContents="lax"/>
 </xs:complexType>

```

</xs:schema>

3.5 Serialization Schema

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="http://schemas.microsoft.com/2003/10/Serialization/"
attributeFormDefault="qualified" elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:annotation>
 <xs:documentation>
 THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT
 DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING,
 WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS
 FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY
 PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.
 </xs:documentation>
  </xs:annotation>
```

Without limiting the generality of the foregoing, Microsoft makes no warranty that any product or other item that may be developed using the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret or other intellectual property right of any individual or legal entity in any country. It is your responsibility to obtain licenses to use any such intellectual property rights as appropriate.

MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.

(c) Microsoft Corporation. All rights reserved.

```
</xs:documentation>
  </xs:annotation>
  <xs:element name="anyType" nillable="true" type="xs:anyType" />
  <xs:element name="anyURI" nillable="true" type="xs:anyURI" />
  <xs:element name="base64Binary" nillable="true" type="xs:base64Binary" />
  <xs:element name="boolean" nillable="true" type="xs:boolean" />
  <xs:element name="byte" nillable="true" type="xs:byte" />
  <xs:element name="dateTime" nillable="true" type="xs:dateTime" />
  <xs:element name="decimal" nillable="true" type="xs:decimal" />
  <xs:element name="double" nillable="true" type="xs:double" />
  <xs:element name="float" nillable="true" type="xs:float" />
  <xs:element name="int" nillable="true" type="xs:int" />
  <xs:element name="long" nillable="true" type="xs:long" />
  <xs:element name="QName" nillable="true" type="xs:QName" />
  <xs:element name="short" nillable="true" type="xs:short" />
  <xs:element name="string" nillable="true" type="xs:string" />
  <xs:element name="unsignedByte" nillable="true" type="xs:unsignedByte" />
  <xs:element name="unsignedInt" nillable="true" type="xs:unsignedInt" />
  <xs:element name="unsignedLong" nillable="true" type="xs:unsignedLong" />
  <xs:element name="unsignedShort" nillable="true" type="xs:unsignedShort" />
  <xs:element name="char" nillable="true" type="tns:char" />
  <xs:simpleType name="char">
 <xs:restriction base="xs:int" />
  </xs:simpleType>
  <xs:element name="duration" nillable="true" type="tns:duration" />
  <xs:simpleType name="duration">
 <xs:restriction base="xs:duration">
 <xs:pattern value="\-?P(\d*D)?(T(\d*H)?(\d*M)?(\d*(\.\d*)?S)?)?" />
 <xs:minInclusive value="-P10675199DT2H48M5.4775808S" />
 <xs:maxInclusive value="P10675199DT2H48M5.4775807S" />
 </xs:restriction>
  </xs:simpleType>
```

```

 </xs:restriction>
</xs:simpleType>
<xs:element name="guid" nillable="true" type="tns:guid" />
<xs:simpleType name="guid">
 <xs:restriction base="xs:string">
 <xs:pattern value="[\da-fA-F]{8}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{12}" />
 </xs:restriction>
</xs:simpleType>
<xs:attribute name="FactoryType" type="xs:QName" />
</xs:schema>

```

3.6 Serialization Arrays Schema

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:tns="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
elementFormDefault="qualified"
targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:annotation>
 <xs:documentation>
THE SCHEMA IS PROVIDED TO YOU ON AN "AS IS" BASIS, AND MICROSOFT
DISCLAIMS ALL WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING,
WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS
FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT, AS TO THE SCHEMA OR ANY
PRODUCT OR OTHER ITEM THAT MAY BE DEVELOPED USING THE SCHEMA.
 </xs:documentation>
 </xs:annotation>

```

Without limiting the generality of the foregoing, Microsoft makes no warranty that any product or other item that may be developed using the schema, or any portion of the schema, will not infringe any copyright, patent, trade secret or other intellectual property right of any individual or legal entity in any country. It is your responsibility to obtain licenses to use any such intellectual property rights as appropriate.

MICROSOFT IS NOT LIABLE FOR ANY DAMAGES OF ANY KIND ARISING OUT OF OR IN CONNECTION WITH THE USE OF THE SCHEMA, INCLUDING, WITHOUT LIMITATION, ANY DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL (INCLUDING LOST REVENUES OR LOST PROFITS), PUNITIVE OR SPECIAL DAMAGES, WHETHER OR NOT MICROSOFT HAS BEEN ADVISED OF SUCH DAMAGES.

```

(c) Microsoft Corporation. All rights reserved.
</xs:documentation>
</xs:annotation>
<xs:complexType name="ArrayOfanyURI">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="anyURI" nillable="true"
type="xs:anyURI" />
 </xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfanyURI" nillable="true" type="tns:ArrayOfanyURI" />
</xs:schema>

```

3.7 Type Design Schema

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema
  xmlns:tns0="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design"
  elementFormDefault="qualified"
  targetNamespace="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/Design"
  xmlns:linqexpression="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression"
  ion">
  <xs:import
 namespace="http://schemas.microsoft.com/ComplexEventProcessing/2011/10/LinqExpression"
 schemaLocation="schemas.microsoft.com.ComplexEventProcessing.2011.10.LinqExpression.xsd"/>
  <xs:complexType name="TypeRoot">
 <xs:sequence>
 <xs:element name="Types" type="linqexpression:ArrayOfType"/>
 <xs:element name="Assemblies" type="linqexpression:ArrayOfAssembly"/>
 <xs:element name="Definition" type="linqexpression>TypeReference"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="Type">
 <xs:complexContent mixed="false">
 <xs:extension base="linqexpression>Type">
 <xs:sequence>
 <xs:element minOccurs="0" name="Properties" type="tns0:ArrayOfMember"/>
 <xs:element minOccurs="0" name="Fields" type="tns0:ArrayOfMember"/>
 <xs:element name="IsValueType" type="xs:boolean"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="ArrayOfMember">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Member" type="tns0:Member"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="Member">
 <xs:sequence>
 <xs:element name="Name" type="xs:string"/>
 <xs:element name="Type" type="linqexpression>TypeReference"/>
 </xs:sequence>
  </xs:complexType>
</xs:schema>
```

3.8 Management Service Schema

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema
  xmlns:tns="http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.Managemen
tService" elementFormDefault="qualified"
  targetNamespace="http://schemas.datacontract.org/2004/07/Microsoft.ComplexEventProcessing.Man
agementService" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType name="TypeIDentifier">
 <xs:sequence>
 <xs:element minOccurs="0" name="Name" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="AssemblyName" nillable="true" type="xs:string" />
 </xs:sequence>
  </xs:complexType>
```

```
<xs:element name="TypeIdentifier" nillable="true" type="tns>TypeIdentifier" />
<xs:complexType name="ArrayOfTypeIdentifier">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="TypeIdentifier" nillable="true"
 type="tns>TypeIdentifier" />
  </xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfTypeIdentifier" nillable="true" type="tns:ArrayOfTypeIdentifier"
/>
</xs:schema>
```

4 Appendix B: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Microsoft® SQL Server® 2008
- Microsoft® SQL Server® 2008 R2
- Microsoft® SQL Server® 2012

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

[<1> Section 2.2.2.1.1.1.1:](#) In SQL Server 2008 R2, the server object is always set to the string "cep:/".

[<2> Section 2.2.2.1.2.1.1:](#) In SQL Server 2008 R2, the separator character that is used to form the URI is always the forward slash (/) character. This character separates the parent object name and the child object name within the URI.

5 Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

6 Index

A

[Administrative Methods](#) 54
[Applicability statement](#) 15

C

[Change tracking](#) 196
[ChangeQueryState message](#) 28
[ClearDiagnosticSettings message](#) 38
[ClearDiagnosticSettingsNotSupported message](#) 52
[Complex Event Processing Management Schema](#) 158
[Complex Event Processing Management WSDL](#) 146
[Complex Event Processing Metadata Schema](#) 163
[Create message](#) 18

D

[Delete message](#) 23
[Diagnostic method types](#) 132
[Diagnostic methods](#) 33

E

[Enumerate message](#) 25

F

[Fault types](#) 139
[Faults](#) 43

G

[Get message](#) 21
[GetDiagnosticSettings message](#) 33
[GetDiagnosticSettingsNotSupported message](#) 49
[GetDiagnosticView message](#) 40
[GetDiagnosticViewNotSupported message](#) 53

I

[Informative references](#) 13
[Introduction](#) 10
[InvalidDefinitionFault message](#) 45
[InvalidNameFault message](#) 43

M

[Management Service Types](#) 144
[ManagementFault message](#) 46
[Messages \(section 2](#) 16, [section 2.2](#) 16)
[Metadata definition types](#) 60
[Metadata method types](#) 58
[Metadata methods](#) 18
[Methods](#) 17

N

[Namespaces](#) 16
[Normative references](#) 12

O

[Overview](#) 13

P

[Preconditions](#) 15
[Prerequisites](#) 15
[Product behavior](#) 195
[Protocol overview \(synopsis\)](#) 13

R

[References](#) 12
 [informative](#) 13
 [normative](#) 12
[Relationship to other protocols](#) 14
[RuntimeFault message](#) 47

S

[Serialization Arrays Schema](#) 192
[Serialization Schema](#) 191
[SetDiagnosticSettings message](#) 35
[SetDiagnosticSettingsNotSupported message](#) 50
[SOAP Headers](#) 144
[Standards assignments](#) 15
[Synopsis](#) 13

T

[Tracking changes](#) 196
[Transport](#) 16
[Type Description Types](#) 142
[Types](#) 58

V

[Vendor-extensible fields](#) 15
[Versioning and capability negotiation](#) 15

W

[W3C Addressing Schema](#) 188