

Interface Description

ServicePp_SOAP

Revision date: 02.04.2025

TecAlliance GmbH

Contents

Module Details

1. ServicePp

ObjectModel

1. AdItemMp
2. DiItemMp
3. DiValue
4. FrBoxConfiguration
5. FrBoxItemMp
6. GetImageNamesForPpMsg
7. GetPpImageMsg
8. GetPpLinkedDiagnosticsMsg
9. GetPpLinkedFuseRelaisMsg
10. GetPpLinkedLabourTimesMsg
11. GetPpLinkedTechnicalDataMsg
12. GetPpLinkedTechnicalManualsMsg
13. GetPpLinkedWiringDiagramMsg
14. GetPpListGenArtFilteredMsg
15. GetPpListMsg
16. GetPpListTextFilteredMsg
17. GetPpManualHtmlMsg
18. GetVehicleHasPpMsg
19. KindOfWorkTimeData
20. LtItemMpKor
21. PpItemMp
22. PpMainGroup
23. PpManual
24. PpSubGroup
25. QualCol
26. TmItemMp
27. TmManual
28. WdItemMp
29. WdManual

Module Details

1. ServicePp

1.1. General Remarks

The webservice methods uses message classes as parameter value. All these classes are derived from the base class `AisService._40.Messages.BaseMsg` and contains properties for the data which are necessary for calling the web service method. To calling a method create an instance of their message class, set the necessary data to the message class properties and pass it throw the web service method.

All methods require the "**CompanyName**", "**UserName**" and "**Password**" properties, containing the application-specific access parameters.

Some methods require the `LanguageCode` properties, a 2-letter message internationalization language code as defined by ISO 639-1. All text messages will be returned in the defined language. Only language codes returned by `GetLanguages(...)` in the TecRMI common webservice are valid.

Some methods require the `CountryCode` properties, a 2-letter data internationalization country code as defined by ISO 3166-1. All application data will be returned as it is available for this country. Only county codes returned by `GetCountries(...)` in the TecRMI common webservice are valid.

Some methods require the `ConsumerId` property. To this a unique value, which identifiers the customers users which uses the TecRMI webservice by the customers application has to be passed. The length of the `ConsumerId` property value is restricted to 50 characters and is used for access control and billing.

All methods send an error message if an exception occurred or the access to the web service was denied.

All methods that are documented to return a list return an array instead.

1.2. Prerequisites

Some of the html documents could contain graphics in the .SVG format. So the system requirements for viewing html documents are: MS Internet Explorer v. 9.0 and higher

Mozilla Firefox 15 and higher

1.3. Web service URL's

web service URL:

<https://rmi-services.tecalliance.net/soap/ServicePp.asmx>

URL of WSDL file:

<https://rmi-services.tecalliance.net/soap/ServicePp.asmx?wsdl>

1.4. Sequence Of Calls

First, check if there are any part position data available for your car. To do so, call the method [GetVehicleHasPp](#) passing it your type id. To get all the information of the part position for one vehicle call by calling [GetPpList](#) ,

which will provide a list with your requested information. To get a single manual in HTML format, call [GetPpManualHtml](#) .

1.5. Summary

Class ServicePp provides the web service methods for the part part position.

1.6. Detailed Module Documentation

1.6.1. Methods

- **bool GetVehicleHasPp(GetVehicleHasPpMsg input)**

Checks whether the selected vehicle has part position data.

Parameter

input - Instance of the message class GetVehicleHasPpMsg.

Returns

true - if part position data exists; otherwise false.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- **List<PpMainGroup> GetPpList(GetPpListMsg input)**

Delivers a country specific list to generate a part position topic tree for the given vehicle type in the selected language. Use method GetPpListTextFiltered to filter by text. Use method GetPpListGenArtFiltered to filter by generic articles.

Parameter

input - Instance of the message class GetPpListMsg.

Returns

The topic tree for the part position.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- **List<PpMainGroup> GetPpListGenArtFiltered(GetPpListGenArtFilteredMsg input)**

Delivers a country specific list to generate a part position topic tree for the given vehicle type in the selected language filtered by generic article.

Parameter

input - Instance of the message class GetPpListGenArtFilteredMsg.

Returns

The topic tree for the part position.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<PpMainGroup> GetPpListTextFiltered(GetPpListTextFilteredMsg input)

Delivers a country specific list to generate a part position topic tree for the given vehicle type in the selected language filtered by text.

Parameter

input - Instance of the message class GetPpListTextFilteredMsg.

Returns

The topic tree for the part position.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- string GetPpManualHtml(GetPpManualHtmlMsg input)

Delivers a string which contains HTML-lines from which a HTML-file for the part position manual can be generated.

Parameter

input - Instance of the message class GetPpManualHtmlMsg.

Returns

A string which contains HTML-lines for generating a part position manual.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<AdItemMp> GetPpLinkedTechnicalData(GetPpLinkedTechnicalDataMsg input)

Gets the technical data which are linked to this part position document.

Parameter

input - Instance of the message class GetPpLinkedTechnicalDataMsg.

Returns

A collection of linked technical data.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<TmlItemMp> GetPpLinkedTechnicalManuals(GetPpLinkedTechnicalManualsMsg input)

Gets the technical manuals which are linked to this part position document.

Parameter

input - Instance of the message class GetPpLinkedTechnicalManualsMsg.

Returns

A collection of linked technical manuals.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<LtlItemMpKor> GetPpLinkedLabourTimes(GetPpLinkedLabourTimesMsg input)

Gets the labour times data which are linked to this part position document.

Parameter

input - Instance of the message class GetPpLinkedLabourTimesMsg.

Returns

A collection of linked labour times data.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<WdlItemMp> GetPpLinkedWiringDiagram(GetPpLinkedWiringDiagramMsg input)

Gets the wiring diagrams which are linked to this part position document.

Parameter

input - Instance of the message class GetPpLinkedWiringDiagramMsg.

Returns

A collection of linked wiring diagrams.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<DilItemMp> GetPpLinkedDiagnostics(GetPpLinkedDiagnosticsMsg input)

Gets the diagnostics data which are linked to this part position document.

Parameter

input - Instance of the message class GetPpLinkedDiagnosticsMsg.

Returns

A collection of linked part position data.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<FrBoxItemMp> GetPpLinkedFuseRelais(GetPpLinkedFuseRelaisMsg input)

Gets the diagnostics data which are linked to this part position document.

Parameter

input - Instance of the message class GetPpLinkedFuseRelaisMsg.

Returns

A collection of linked fuse and relays box configurations.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- List<String> GetImageNamesForPp(GetImageNamesForPpMsg input)

Delivers a collection of strings which contain the image names necessary for the part position manual.

Parameter

input - Instance of the message class GetImageNamesForPpMsg.

Returns

The names of the images used in the part position manual.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

- Byte[] GetPpImage(GetPpImageMsg input)

Returns a byte array which contains the requested part position image.

Parameter

input - Instance of the message class GetPpImageMsg.

Returns

A byte array which contains the data of the requested image.

Exception

System.Web.Services.Protocols.SoapException - Thrown when a SOAP error condition occurs.

Object Model

1. AdItemMp

1.1. Summary

Represents an item mount position of the adjustment data topic tree. In the topic tree hierarchy, item mount positions are children of sub groups. The same item mount position might also be a child of several different sub groups making the topic tree rather a directed acyclic graph than a tree.

1.2. Detailed Module Documentation

1.2.1. Properties

- **bool InfoDataExists**

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- **bool IsLocked**

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- **int ItemMpld**

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- **string ItemMplImageName**

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- **string ItemMpText**

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- **int SortOrder**

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

2. DiltemMp

2.1. Summary

Represents an item mount position for the diagnose topic tree. In the topic tree hierarchy, item mount positions are children of sub groups. The same item mount position might also be a child of several different sub groups making the topic tree rather a directed acyclic graph than a tree.

2.2. Detailed Module Documentation

2.2.1. Properties

- **Nullable<Int32> ComponentTypeId**

Gets or sets the identifier of the component type.

Property-Value

The component type id.

- **bool InfoDataExists**

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- **bool IsLocked**

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- **int ItemMpld**

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- **string ItemMplImageName**

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- **string ItemMpText**

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- List<DiValue> Manuals

Gets or sets a collection of manuals which belongs to the topic item mount position.

Property-Value

The manuals.

- int SortOrder

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

- Nullable<Int32> SystemQualColId

Gets or sets the identifier of the system qualifier collection.

Property-Value

The system qualifier collection id.

- string SystemQualColText

Gets or sets the text of the system qualifier collection.

Property-Value

The system qualifier collection text.

3. DiValue

3.1. Summary

Represents a topic manual in the diagnose part of the AuDaLib. Manuals can be found in the modules Sos, technical manuals (Tm) and wiring diagram (Wd). The purpose of the class **DiValue** is to provide a base for these modules. A manual belongs to an item mount position. SOS, TM and WD. A manual belongs to an item mount position.

3.2. Detailed Module Documentation

3.2.1. Properties

- int QualColId

Gets or sets the id of the qualifier collection.

Property-Value

The qualifier collection id.

- string QualColText

Gets or sets the text the qualifier collection.

Property-Value

The qualifier collection text.

- Nullable<Int32> SystemQualColId

Gets or sets the identifier of the system qualifier collection.

Property-Value

The system qualifier collection id.

- string SystemQualColText

Gets or sets the text of the system qualifier collection.

Property-Value

The system qualifier collection text.

4. FrBoxConfiguration

4.1. Summary

Represents a specific configuration of a fuse and relays box.

4.2. Detailed Module Documentation

4.2.1. Properties

- List<QualCol> BoxBuildPeriodQualCols

Gets or sets a list of qualifier collections which represents the possible years where this component has been build.

Property-Value

A collection of build year qualifier collections.

- int BoxConfigurationId

Gets or sets the identifier of the box configuration mapping.

Property-Value

The the box configuration mapping id.

- int BuildPeriodQualColId

Gets or sets the identifier of the build period qual col.

Property-Value

The identifier of the build period qual col.

- string BuildPeriodQualColText

Gets or sets the build period qual col text.

Property-Value

The build period qual col text.

- int QualColId

Gets or sets the id of the qualifier collection.

Property-Value

The qualifier collection id.

- string QualColText

Gets or sets the text of the qualifier collection.

Property-Value

The qualifier collection text.

5. FrBoxItemMp

5.1. Summary

Represents configuration settings of a fuse and relays box.

5.2. Detailed Module Documentation

5.2.1. Properties

- List<[FrBoxConfiguration](#)> BoxConfigurations

Gets or sets a list of different fuse und relays box configurations.

Property-Value

A collection of fuse and relays box configurations.

- bool InfoDataExists

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- bool IsLocked

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- int ItemMplId

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- string ItemMplImageName

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- **string ItemMpText**

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- **int SortOrder**

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

6. GetImageNamesForPpMsg

6.1. Summary

Class [AisService._40.Messages.Pp.GetPpLinkedTechnicalDataMsg](#) contains the properties which are necessary to call the web service method [GetPpLinkedTechnicalData](#) .

6.2. See also

[ServiceAd.GetPpLinkedTechnicalDataMsg\(...\)](#)

6.3. Detailed Module Documentation

6.3.1. Properties

- **string CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **string Password**

Gets or sets the password.

Property-Value

The password.

- int ManualId

Gets or sets the TecRMI manual id.

The id can be fetched by using the topic tree methods from the respective modules.

Property-Value

The manual id.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int TypeId

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

7. GetPpImageMsg

7.1. Summary

Class [AisService._40.Messages.Pp.GetPpImageMsg](#) contains the properties which are necessary to call the web service methods [GetPpImage](#) .

7.2. See also

[ServiceAd.GetPpImageMsg\(...\)](#)

7.3. Detailed Module Documentation

7.3.1. Properties

- string CompanyName

Gets or sets the name of the company.

Property-Value

The name of the company.

- string ImageName

Gets or sets the name of the requested image.

Property-Value

The name of the image.

- string Password

Gets or sets the password.

Property-Value

The password.

- **string UserName**

Gets or sets the name of the user.

Property-Value

The name of the user.

8. GetPpLinkedDiagnosticsMsg

8.1. Summary

Class [AisService._40.Messages.Pp.GetPpLinkedDiagnosticsMsg](#) contains the properties which are necessary to call web service method [GetPpLinkedDiagnostics](#) .

8.2. See also

[ServicePp.GetPpLinkedDiagnosticsMsg\(...\)](#)

8.3. Detailed Module Documentation

8.3.1. Properties

- **string CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **Nullable<Int32> ComponentTypeId**

Gets or sets the identifier of the component type.

Property-Value

The identifier of the component type.

- **string CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **int ImageLinkId**

Gets or sets the identifier of the image link.

Property-Value

The the image link id.

- **string LanguageCode**

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- string Password

Gets or sets the password.

Property-Value

The password.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int TypeId

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

9. GetPpLinkedFuseRelaisMsg

9.1. Summary

Class [AisService._40.Messages.Pp.GetPpLinkedFuseRelaisMsg](#) contains the properties which are necessary to call web service method [GetPpLinkedFuseRelais](#) .

9.2. See also

[ServicePp.GetPpLinkedFuseRelaisMsg\(...\)](#)

9.3. Detailed Module Documentation

9.3.1. Properties

- string CompanyName

Gets or sets the name of the company.

Property-Value

The name of the company.

- int ComponentId

Gets or sets the identifier of the component.

Property-Value

The identifier of the component.

- string CountryCode

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- int ImageLinkId

Gets or sets the identifier of the image link.

Property-Value

The image link id.

- string LanguageCode

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- string Password

Gets or sets the password.

Property-Value

The password.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int TypeId

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

10. GetPpLinkedLabourTimesMsg

10.1. Summary

Class [AisService._40.Messages.Pp.GetPpManualHtmlMsg](#) contains the properties which are necessary to call web service method [GetPpManualHtml](#) .

10.2. See also

[ServicePp.GetPpManualHtmlMsg\(...\)](#)

10.3. Detailed Module Documentation

10.3.1. Properties

- **string CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **int ImageLinkId**

Gets or sets the identifier of the image link.

Property-Value

The image link id.

- **string LanguageCode**

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- **int LtBodyQualCollId**

Gets or sets the body qualifier id for labour times work positions which defines the vehicle construction. The id can be fetched by using the equivalent methods from the respective modules.

Property-Value

The body qualifier id.

- **string Password**

Gets or sets the password.

Property-Value

The password.

- **string UserName**

Gets or sets the name of the user.

Property-Value

The name of the user.

- **int Typeld**

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

11. GetPpLinkedTechnicalDataMsg

11.1. Summary

Class [AisService._40.Messages.Pp.GetPpLinkedTechnicalDataMsg](#) contains the properties which are necessary to call the web service methods [GetPpLinkedTechnicalData](#) .

11.2. See also

[ServiceAd.GetPpLinkedTechnicalDataMsg\(...\)](#)

11.3. Detailed Module Documentation

11.3.1. Properties

- **string** **CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string** **CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **int** **ImageLinkId**

Gets or sets the identifier of the image link.

Property-Value

The image link id.

- **string** **LanguageCode**

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- **string** **Password**

Gets or sets the password.

Property-Value

The password.

- **string** **UserName**

Gets or sets the name of the user.

Property-Value

The name of the user.

- **int TypeId**

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

12. GetPpLinkedTechnicalManualsMsg

12.1. Summary

Class [AisService._40.Messages.Pp.GetPpLinkedTechnicalDataMsg](#) contains the properties which are necessary to call the web service method [GetPpLinkedTechnicalData](#) .

12.2. See also

[ServiceAd.GetPpLinkedTechnicalDataMsg\(...\)](#)

12.3. Detailed Module Documentation

12.3.1. Properties

- **string CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **int ImageLinkId**

Gets or sets the identifier of the image link.

Property-Value

The image link id.

- **string LanguageCode**

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- string Password

Gets or sets the password.

Property-Value

The password.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int Typeld

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

13. GetPpLinkedWiringDiagramMsg

13.1. Summary

Class [AisService._40.Messages.Pp.GetPpLinkedTechnicalDataMsg](#) contains the properties which are necessary to call the web service method [GetPpLinkedTechnicalData](#) .

13.2. See also

[ServiceAd.GetPpLinkedTechnicalDataMsg\(...\)](#)

13.3. Detailed Module Documentation

13.3.1. Properties

- string CompanyName

Gets or sets the name of the company.

Property-Value

The name of the company.

- string CountryCode

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- int ImageLinkId

Gets or sets the identifier of the image link.

Property-Value

The image link id.

- string LanguageCode

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- string Password

Gets or sets the password.

Property-Value

The password.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int TypeId

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

14. GetPpListGenArtFilteredMsg

14.1. Summary

Class [AisService._40.Messages.Pp.GetPpListMsg](#) contains the properties which are necessary to call the web service method [GetPpListGenArtFiltered](#) .

14.2. See also

[ServiceAd.GetPpListGenArtFiltered\(...\)](#)

14.3. Detailed Module Documentation

14.3.1. Properties

- string CompanyName

Gets or sets the name of the company.

Property-Value

The name of the company.

- string CountryCode

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- int GenArtNo

Filters the PP list by the given generic article number.

Property-Value

The generic article number.

- Nullable<Int32> GenCritNo

Filters the PP list by the given generic criterion number (Optional).

Property-Value

The generic criterion number.

- string GenCritValue

Filters the PP list by the given generic criterion value (Optional).

Property-Value

The generic criterion value.

- string LanguageCode

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- string Password

Gets or sets the password.

Property-Value

The password.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int Typeld

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

15. GetPpListMsg

15.1. Summary

Class [AisService._40.Messages.Pp.GetPpListMsg](#) contains the properties which are necessary to call the web service method [GetPpList](#) .

15.2. See also

[ServiceAd.GetPpListMsg\(...\)](#)

15.3. Detailed Module Documentation

15.3.1. Properties

- **string** **CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string** **CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **string** **LanguageCode**

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- **string** **Password**

Gets or sets the password.

Property-Value

The password.

- **string** **UserName**

Gets or sets the name of the user.

Property-Value

The name of the user.

- **int** **TypeId**

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

16. GetPpListTextFilteredMsg

16.1. Summary

Class [AisService._40.Messages.Pp.GetPpListMsg](#) contains the properties which are necessary to call the web service method [GetPpListTextFiltered](#) .

16.2. See also

[ServiceAd.GetPpListTextFiltered\(...\)](#)

16.3. Detailed Module Documentation

16.3.1. Properties

- **string** **CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string** **CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **string** **LanguageCode**

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- **string** **Password**

Gets or sets the password.

Property-Value

The password.

- **string** **SearchText**

Filters the PP list by the given search text value.

Property-Value

The search text.

- **string** **UserName**

Gets or sets the name of the user.

Property-Value

The name of the user.

- int Typeld

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

17. GetPpManualHtmlMsg

17.1. Summary

Class [AisService._40.Messages.Pp.GetPpManualHtmlMsg](#) contains the properties which are necessary to call web service method [GetPpManualHtml](#) .

17.2. See also

[ServicePp.GetPpManualHtmlMsg\(...\)](#)

17.3. Detailed Module Documentation

17.3.1. Properties

- string CompanyName

Gets or sets the name of the company.

Property-Value

The name of the company.

- string ConsumerId

Unique identifier for end user which receive the called data.

Property-Value

Unique end user identifier.

- string CountryCode

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- [KindOfWorkTimeData](#) KindOfWorkTime

Gets or sets the time of the kind of work.

Property-Value

The time of the kind of work.

- string LanguageCode

Gets or sets the 2-letter international language code as defined by ISO 639-1.

Property-Value

The ISO language code.

- string LinkURL

Gets or sets the link url. The actual link information is going to be added at the end of this url. It is used where documents contains links to other and are shown in custom application.

Property-Value

The link url.

Example

```
LinkURL = "http://localhost/" // -> Generated link in documents:  
http://localhost/12345.;
```

- string Password

Gets or sets the password.

Property-Value

The password.

- bool PrintView

Determines whether a document for printing or the normal document should be created.

Property-Value

true if the HTML file is prepare for printing; otherwise, false.

- int ManualId

Gets or sets the TecRMI manual id. The id can be fetched by using the topic tree methods from the respective modules.

Property-Value

The manual id.

- string UserName

Gets or sets the name of the user.

Property-Value

The name of the user.

- int TypeId

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

18. GetVehicleHasPpMsg

18.1. Summary

Class [AisService._40.Messages.Pp.GetVehicleHasPpMsg](#) contains the properties which are necessary to call the web service module check method [GetVehicleHasPp](#) .

18.2. See also

[ServiceAd.GetVehicleHasPpMsg\(...\)](#)

18.3. Detailed Module Documentation

18.3.1. Properties

- **string** **CompanyName**

Gets or sets the name of the company.

Property-Value

The name of the company.

- **string** **CountryCode**

Gets or sets the 2-letter international country code as defined by ISO 3166-1.

Property-Value

The ISO country code.

- **string** **Password**

Gets or sets the password.

Property-Value

The password.

- **string** **UserName**

Gets or sets the name of the user.

Property-Value

The name of the user.

- **int** **TypeId**

Gets or sets the TecRMI type id which identifies a vehicle unique. The id can be fetched by using the ServiceVt web service.

Property-Value

The TecRMI type id.

19. KindOfWorkTimeData

19.1. Summary

Enum **KindOfWorkTimeData** specifies the kinds of work time data. In other words this enumeration determines the unit a work time has.

19.2. Detailed Module Documentation

19.2.1. Enums

- **DecimalWorkHours**

The work time is displayed in decimal work hours.

- **ManufacturerWorkPositions**

The work time is displayed in manufacturer work time units.

20. LItemMpKor

20.1. Summary

Represents an item mount position along with a kind of repair for labour times. In the topic tree hierarchy, item mount positions are children of sub groups. The same item mount position might also be a child of several different sub groups making the topic tree rather a directed acyclic graph than a tree.

20.2. Detailed Module Documentation

20.2.1. Properties

- **bool InfoDataExists**

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- **bool IsLocked**

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- **int ItemMpld**

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- **string ItemMplImageName**

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- **string ItemMpText**

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- **int KorId**

Gets or sets the id of the kind of repair.

Property-Value

The kind of repair id.

- **string KorImageName**

Gets or sets the image name of the kind of repair.

Property-Value

The image name of the kind of repair.

- **string KorText**

Gets or sets the text of the kind of repair.

Property-Value

The kind of repair text.

- **int SortOrder**

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

21. PplItemMp

21.1. Summary

Represents an item mount position for the mount position manual topic tree. In the topic tree hierarchy, item mount positions are children of sub groups. The same item mount position might also be a child of several different sub groups making the topic tree rather a directed acyclic graph than a tree.

21.2. Detailed Module Documentation

21.2.1. Properties

- **bool InfoDataExists**

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- **bool IsLocked**

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- int ItemMpld

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- string ItemMplImageName

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- string ItemMpText

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- List<PpManual> Manuals

Gets or sets a collection of manuals which belongs to the topic item mount position.

Property-Value

The manuals.

- int SortOrder

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

22. PpMainGroup

22.1. Summary

Represents a main group for mount position. In the topic tree hierarchy, main groups are on the topmost level. Each main group may have several sub groups as children.

22.2. Detailed Module Documentation

22.2.1. Properties

- bool InfoDataExists

Gets or sets a value indicating whether there are information data existing for this main group.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- int MainGroupId

Gets or sets the id of the main group.

Property-Value

The main group id.

- string MainGroupImage

Gets or sets the image of the main group.

Property-Value

The main group image.

- string MainGroupName

Gets or sets the name of the main group.

Property-Value

The the main group name.

- int SortOrder

Gets or sets the order number of this main group. A collection of main groups will be sorted against this number.

Property-Value

The sort order.

- List<PpSubGroup> SubGroups

Gets or sets a collection of sub groups which belongs to this main group.

Property-Value

The sub groups.

23. PpManual

23.1. Summary

Represents a mount position manual in the field of mount position. A manual belongs to an item mount position.

23.2. Detailed Module Documentation

23.2.1. Properties

- int ManualId

Gets or sets the id of the manual.

Property-Value

The manual id.

- int QualColId

Gets or sets the id of the qualifier collection.

Property-Value

The qualifier collection id.

- string QualColText

Gets or sets the qualifier collection text.

Property-Value

The qualifier collection text.

24. PpSubGroup

24.1. Summary

Represents a sub group for mount position manuals. In the topic tree hierarchy, sub groups are children of main groups. The same sub group might also be a child of several different main groups making the topic tree rather a directed acyclic graph than a tree. Each sub group may have several item mount positions as children.

24.2. Detailed Module Documentation

24.2.1. Properties

- bool InfoDataExists

Gets or sets a value indicating whether there are information data existing for this sub group. The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- List<[PplItemMp](#)> ItemMps

Gets or sets a collection of item mount positions which belongs to this sub group.

Property-Value

The item mount positions.

- int SortOrder

Gets or sets the order number of this sub group. A collection of sub groups will be sorted against this number.

Property-Value

The sort order.

- int SubGroupId

Gets or sets the id of the sub group.

Property-Value

The sub group id.

- **string SubGroupImage**

Gets or sets the sub group image.

Property-Value

The sub group image.

- **string SubGroupName**

Gets or sets the name of the sub group.

Property-Value

The sub group name.

25. QualCol

25.1. Summary

Class **QualCol** represents a qualifier collection. The qualifier collection delivers a further differentiation for an item.

25.2. Detailed Module Documentation

25.2.1. Properties

- **int QualColId**

Gets or sets the id of the qualifier collection.

Property-Value

The qualifier collection id.

- **string QualColText**

Gets or sets the text of the qualifier collection.

Property-Value

The qualifier collection text.

26. TmlItemMp

26.1. Summary

Represents an item mount position for the technical manual topic tree. In the topic tree hierarchy, item mount positions are children of sub groups. The same item mount position might also be a child of several different sub groups making the topic tree rather a directed acyclic graph than a tree.

26.2. Detailed Module Documentation

26.2.1. Properties

- bool InfoDataExists

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- bool IsLocked

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- int ItemMpld

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- string ItemMplImageName

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- string ItemMpText

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- List<TmManual> Manuals

Gets or sets a collection of manuals which belongs to the topic item mount position.

Property-Value

The manuals.

- int SortOrder

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

27. TmManual

27.1. Summary

Represents a technical manual in the field of technical manual. A manual belongs to an item mount position.

27.2. Detailed Module Documentation

27.2.1. Properties

- **int ManualId**

Gets or sets the id of the manual.

Property-Value

The manual id.

- **int QualColId**

Gets or sets the id of the qualifier collection.

Property-Value

The qualifier collection id.

- **string QualColText**

Gets or sets the qualifier collection text.

Property-Value

The qualifier collection text.

28. WdItemMp

28.1. Summary

Class **WdItemMp** represents an item mount position for wiring data. In the topic tree hierarchy, item mount positions are children of sub groups. The same item mount position might also be a child of several different sub groups making the topic tree rather a directed acyclic graph than a tree.

28.2. Detailed Module Documentation

28.2.1. Properties

- **bool InfoDataExists**

Gets or sets a value indicating whether there are information data existing for this item mount position.

The portal database must be available to provide information data.

Property-Value

true if info data exists; otherwise, false.

- **bool IsLocked**

Gets or sets a value indicating whether access to this item mount position is denied.

Property-Value

true if this item mount position is locked; otherwise, false.

- **int ItemMpid**

Gets or sets the id of the item mount position.

Property-Value

The item mount position id.

- **string ItemMplImageName**

Gets or sets the name of the item mount position image.

Property-Value

The the item mount position image name.

- **string ItemMpText**

Gets or sets the text of the item mount position.

Property-Value

The item mount position text.

- **List<WdManual> Manuals**

Gets or sets a collection of manuals which belongs to the topic item mount position.

Property-Value

The manuals.

- **int SortOrder**

Gets or sets the order number of this topic item mount position. A collection of topic item mount position will be sorted against this number.

Property-Value

The sort order.

29. WdManual

29.1. Summary

Class **WdManual** represents a manual for wiring data. A manual belongs to an item mount position.

29.2. Detailed Module Documentation

29.2.1. Properties

- **int ManualId**

Gets or sets the id of the manual.

Property-Value

The manual id.

- **int QualCollId**

Gets or sets the id of the qualifier collection.

Property-Value

The qualifier collection id.

- **string QualCoText**

Gets or sets the qualifier collection text.

Property-Value

The qualifier collection text.