

[MS-STWEB]: Windows Live SkyDrive Save to Web SOAP Web Service

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's Open Specification Promise (available here: <http://www.microsoft.com/interop/osp>) or the Community Promise (available here: <http://www.microsoft.com/interop/cp/default.msp>). 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 iplq@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, e-mail 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
02/19/2010	1.0	Major	Initial Availability
03/31/2010	1.01	Major	Updated and revised the technical content
04/30/2010	1.02	Editorial	Revised and edited the technical content
06/07/2010	1.03	Editorial	Revised and edited the technical content
06/29/2010	1.04	Editorial	Changed language and formatting in the technical content.
07/23/2010	1.05	Minor	Clarified the meaning of the technical content.
09/27/2010	1.05	No change	No changes to the meaning, language, or formatting of the technical content.
11/15/2010	1.06	Major	Significantly changed the technical content.
12/17/2010	1.06	No change	No changes to the meaning, language, or formatting of the technical content.
03/18/2011	1.7	Minor	Clarified the meaning of the technical content.
06/10/2011	1.7	No change	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1	Introduction	5
1.1	Glossary	5
1.2	References.....	5
1.2.1	Normative References.....	5
1.2.2	Informative References	6
1.3	Protocol Overview (Synopsis)	6
1.4	Relationship to Other Protocols.....	7
1.5	Prerequisites/Preconditions	7
1.6	Applicability Statement.....	7
1.7	Versioning and Capability Negotiation.....	7
1.8	Vendor-Extensible Fields.....	7
1.9	Standards Assignments	8
2	Messages.....	9
2.1	Transport.....	9
2.1.1	Authorization Discovery	9
2.2	Common Message Syntax	10
2.2.1	Namespaces	10
2.2.2	Messages	10
2.2.3	Elements.....	10
2.2.4	Complex Types	10
2.2.4.1	ItemNotDirectChildOfLibrary	11
2.2.4.2	Library	11
2.2.4.3	OperationRequest	11
2.2.4.4	ServerError	12
2.2.4.5	SharedLibrary	12
2.2.4.6	SharingLevelInfo	13
2.2.4.7	TermsOfUseNotSigned.....	13
2.2.5	Simple Types	13
2.2.5.1	AccessLevel	13
2.2.5.2	SharingLevel	14
2.2.6	Attributes.....	14
2.2.7	Groups.....	14
2.2.8	Attribute Groups	14
3	Protocol Details.....	15
3.1	Server Details	15
3.1.1	Abstract Data Model	15
3.1.2	Timers	15
3.1.3	Initialization	15
3.1.4	Message Processing Events and Sequencing Rules.....	15
3.1.4.1	GetChangesSinceToken	15
3.1.4.1.1	Messages	16
3.1.4.1.1.1	GetChangesSinceTokenRequest.....	16
3.1.4.1.1.2	GetChangesSinceTokenResponse.....	16
3.1.4.1.2	Elements.....	17
3.1.4.1.2.1	GetChangesSinceTokenRequest.....	17
3.1.4.1.2.2	GetChangesSinceTokenResponse.....	17
3.1.4.2	GetItemInfo.....	19
3.1.4.2.1	Messages	19

3.1.4.2.1.1	GetItemInfoRequest	19
3.1.4.2.1.2	GetItemInfoResponse	19
3.1.4.2.2	Elements.....	19
3.1.4.2.2.1	GetItemInfoRequest	19
3.1.4.2.2.2	GetItemInfoResponse	20
3.1.4.3	GetProductInfo.....	20
3.1.4.3.1	Messages	21
3.1.4.3.1.1	GetProductInfoRequest	21
3.1.4.3.1.2	GetProductInfoResponse	21
3.1.4.3.2	Elements.....	21
3.1.4.3.2.1	GetProductInfoRequest	21
3.1.4.3.2.2	GetProductInfoResponse	21
3.1.4.4	GetWebAccountInfo	22
3.1.4.4.1	Messages	23
3.1.4.4.1.1	GetWebAccountInfoRequest.....	23
3.1.4.4.1.2	GetWebAccountInfoResponse.....	23
3.1.4.4.2	Elements.....	23
3.1.4.4.2.1	GetWebAccountInfoRequest.....	23
3.1.4.4.2.2	GetWebAccountInfoResponse.....	24
3.1.4.4.3	Complex Types	24
3.1.4.4.3.1	ArrayOfLibrary	24
3.1.4.4.3.2	ProductInfo.....	24
3.1.5	Timer Events	25
3.1.6	Other Local Events	25
4	Protocol Examples.....	26
5	Security.....	28
5.1	Security Considerations for Implementers.....	28
5.2	Index of Security Parameters	28
6	Appendix A: Full WSDL.....	29
7	Appendix B: Product Behavior.....	36
8	Change Tracking.....	37
9	Index	38

1 Introduction

This document specifies the Windows Live SkyDrive Save to Web SOAP Web Service that is used to gather basic information about files and folders hosted on a server along with information about the service implementing the protocol.

1.1 Glossary

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

authenticated users
authentication
Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)

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

cookie
Simple Object Access Protocol (SOAP)
SOAP action
SOAP body
SOAP fault
Uniform Resource Locator (URL)
Web Distributed Authoring and Versioning Protocol (WebDAV)
Web service
Web Services Description Language (WSDL)
WSDL message
WSDL operation
XML namespace

The following terms are specific to this document:

Library folder: A collection of resources, such as files and folders, that are stored in an online file storage and sharing service. The folder is stored in a user's root directory and has unique permission settings for sharing the resources within it.

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

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.

[MS-OFBA] Microsoft Corporation, "[Office Forms Based Authentication Protocol Specification](#)"

[MS-PASS] Microsoft Corporation, "[Passport Server Side Include \(SSI\) Version 1.4 Protocol Specification](#)".

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

[RFC4646] A. Phillips, Ed., and M. Davis, Ed., "Tags for Identifying Languages", BCP 47, RFC 4646, September 2006, <http://www.ietf.org/rfc/rfc4646.txt>

[RFC4918] Dusseault, L, Ed., "HTTP Extensions for Web Distributed Authoring and Versioning (WebDAV)", RFC 4918, June 2007, <http://www.ietf.org/rfc/rfc4918.txt>

[SOAP1.1] Box, D., Ehnebuske, D., Kakivaya, G., et al., "Simple Object Access Protocol (SOAP) 1.1", May 2000, <http://www.w3.org/TR/2000/NOTE-SOAP-20000508/>

[SOAP1.2/1] 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>

[WSA1.0 Metadata] Gudgin, M., Ed., Hadley, M., Ed., Rogers, T., Ed., Yalcinalp, U., Ed., "Web Services Addressing 1.0 - Metadata", W3C Recommendation, September 2007, <http://www.w3.org/TR/2007/REC-ws-addr-metadata-20070904>

[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>

[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)", W3C Recommendation, 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-xmlschema-1-20010502/>

[XMLSCHEMA2] Biron, P.V., Ed. and Malhotra, A., Ed., "XML Schema Part 2: Datatypes", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmlschema-2-20010502/>

1.2.2 Informative References

[MS-FSSHTTP] Microsoft Corporation, "[File Synchronization via SOAP over HTTP Protocol Specification](#)"

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

[MS-OFGLGLOS] Microsoft Corporation, "[Microsoft Office Master Glossary](#)".

[RFC2818] Rescorla, E., "HTTP Over TLS", RFC 2818, May 2000, <http://www.ietf.org/rfc/rfc2818.txt>

[SOAP1.2/2] Gudgin, M., Hadley, M., Mendelsohn, N., Moreau, J., and Nielsen, H.F., "SOAP Version 1.2 Part 2: Adjuncts", W3C Recommendation, June 2003, <http://www.w3.org/TR/2003/REC-soap12-part2-20030624>

1.3 Protocol Overview (Synopsis)

This protocol conveys information about files and folders stored on a server, and information about the **Web service** which implements the protocol. The protocol provides the following capabilities:

- Get descriptive information about the service's name and **authentication** method.

- Get a list of **Library folders** that are associated with the user for file storage.
- Get details for a specific file such as the containing Library folder and web address.
- Get a list of changed files, including properties such as last modified time, for a given folder since a previous point in time.

This protocol is intended to work alongside a server that implements **WebDAV**, as specified in [\[RFC4918\]](#). This protocol provides a discovery mechanism for the Library folders belonging to a user, which are then navigable using the WebDAV protocol.

1.4 Relationship to Other Protocols

This protocol uses the **SOAP** message protocol for formatting request and response messages, as described in [\[SOAP1.1\]](#), [\[SOAP1.2/1\]](#) and [\[SOAP1.2/2\]](#). It transmits those messages by using **HTTP**, as described in [\[RFC2616\]](#), or **HTTPS**, as described in [\[RFC2818\]](#).

The following diagram shows the underlying messaging and transport stack used by the protocol:

Figure 1: This protocol in relation to other protocols

1.5 Prerequisites/Preconditions

This protocol operates against a Web service that is identified by a **URL** that is known by protocol clients, for example <https://example.com/SkyDocsService.svc>.

This protocol assumes that authentication has been performed by the underlying protocols.

1.6 Applicability Statement

None.

1.7 Versioning and Capability Negotiation

The client requests a specific version of the protocol via the **SkyDocsServiceVersion** field (see section [2.2.4.3](#)).

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

In the following sections, the schema definition might differ from the processing rules imposed by the protocol. The **WSDL** in this specification matches the WSDL that shipped with the product and provides a base description of the schema. The text that introduces the WSDL might specify differences that reflect actual Microsoft product behavior. For example, the schema definition might allow for an element to be **empty**, **null**, or **not present** but the behavior of the protocol as specified restricts the same elements to being **non-empty**, **present**, and **not null**.

2.1 Transport

Protocol servers **MUST** support SOAP over HTTP. Protocol servers **SHOULD** additionally support SOAP over HTTPS for securing communication with clients.

Protocol messages **MUST** be formatted as specified either in [\[SOAP1.1\]](#), section 4 or in [\[SOAP1.2/1\]](#), section 5. Protocol server faults **MUST** be returned either by using HTTP Status Codes as specified in [\[RFC2616\]](#), section 10, or by using **SOAP faults** as specified either in [\[SOAP1.1\]](#), section 4.4 or in [\[SOAP1.2/1\]](#), section 5.4. The version of the SOAP fault returned **MUST** correspond to the version of SOAP used for the request **WSDL message**.

2.1.1 Authorization Discovery

When a protocol client issues an HTTP HEAD request as specified in [\[RFC2616\]](#) to a protocol server that uses the Passport Server Side Include (SSI) Protocol as specified in [\[MS-PASS\]](#), the protocol client **MAY** [<1>](#) include a field name of "X-Office_Authorization_Check" with a field value of "1" to determine whether the identity of the user is authorized to access a specific resource on the protocol server.

If the authentication (2) **cookie** specified in the HTTP HEAD request is valid but not authorized to access the specific resource, the server **MUST** return a "403 Forbidden" HTTP status code as specified in [\[RFC2616\]](#), indicating that the identity of the user is not authorized.

If the authentication (2) cookie specified in the HTTP HEAD request is not valid, or is valid and is authorized to access the specific resource, the server's behavior is unchanged from that specified in [\[MS-PASS\]](#).

If a protocol client supports the Office Forms Based Authentication Protocol (FBA) as specified in [\[MS-OFBA\]](#), the client can request an FBA authentication challenge by issuing an HTTP request against the server with a unique path. The path **MUST** be of the form `"/cid/folder[/...]/35CD0E46-9A84-4FF9-9717-A4DDC5D26276"` where *cid* is the user's identifier, and *folder* is a top-level folder under the user's account. The `"/..."` are optional subdirectories under *folder*. The path **MUST** end with the GUID "35CD0E46-9A84-4FF9-9717-A4DDC5D26276". If the server encounters an HTTP request against a path of this format, the server **MUST** validate authentication against the resource at the requested path, excluding the GUID. If the client does not supply valid credentials, the server **MUST** respond with a Forms Based Authentication Required Response Header as specified in [\[MS-OFBA\]](#) section 2.2.2, and both the client and server **MUST** continue with the authentication request as specified in [\[MS-OFBA\]](#). If the client does supply valid credentials for the path excluding the GUID, the server **MUST** respond to the HTTP request against the path excluding the GUID. This protocol differs from [\[MS-OFBA\]](#) section 2.2.1 in that the FBA authentication challenge is initiated by the GUID against any HTTP request and is not limited to OPTIONS requests ([\[RFC2616\]](#) section 9.2).

2.2 Common Message Syntax

This section contains common structures used by this protocol. The syntax of the structures uses XML Schema, as specified in [\[XMLSCHEMA1\]](#) and [\[XMLSCHEMA2\]](#), and Web Services Description Language, as specified in [\[WSDL\]](#).

2.2.1 Namespaces

This specification defines and references various **XML namespaces** by using the mechanisms specified in [\[XMLNS\]](#). 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.

Prefix	Namespace URI	Reference
i0	http://schemas.microsoft.com/clouddocuments	
wsam	http://www.w3.org/2007/05/addressing/metadata	[WSA1.0 Metadata]
xsd	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1] [XMLSCHEMA2]
wSDL	http://schemas.xmlsoap.org/wSDL/	[WSDL]
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1] [XMLSCHEMA2]
DAV	DAV:	[RFC4918]

2.2.2 Messages

None.

2.2.3 Elements

None.

2.2.4 Complex Types

The following table summarizes the set of common XML Schema (1) complex type definitions defined by this specification. XML Schema (1) complex type definitions that are specific to a particular operation are described with the operation.

Complex Type	Description
ItemNotDirectChildOfLibrary	A SOAP fault indicating that the request was issued against a folder that is not a direct child of a Library folder
Library	Information about one folder
OperationRequest	Basic information shared by several requests
ServerError	Failure information returned when the server reports an error
SharedLibrary	Information appended to a Library to describe a folder shared by a user

Complex Type	Description
SharingLevelInfo	A combination of the sharing level and a description of the sharing level
TermsOfUseNotSigned	A SOAP fault indicating that the user has not yet signed the Terms of Use agreement

2.2.4.1 ItemNotDirectChildOfLibrary

A SOAP fault indicating that the request was issued against a folder that is not a direct child of a Library folder.

```
<xs:complexType name="ItemNotDirectChildOfLibrary">
  <xs:sequence>
 <xs:element minOccurs="0" name="MachineName" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

MachineName: The name of the server which processed the request. This field **MUST** be present.

2.2.4.2 Library

Contains information about one folder.

```
<xs:complexType name="Library">
  <xs:sequence>
 <xs:element minOccurs="0" name="AccessLevel" type="tns:AccessLevel"/>
 <xs:element minOccurs="0" name="DavUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="DisplayName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SharingLevelInfo" nillable="true"
type="tns:SharingLevelInfo"/>
 <xs:element minOccurs="0" name="WebUrl" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

AccessLevel: The access level of the folder. This field **MUST** be present.

DavUrl: The URL used to access the folder via WebDAV, as specified in [\[RFC4918\]](#). This field **MUST** be present.

DisplayName: The name of the folder. This field **MUST** be present.

SharingLevelInfo: The sharing level of the folder. This field **MUST** be present.

WebUrl: The URL used to access the folder via HTTP or HTTPS. This field **MUST** be present.

2.2.4.3 OperationRequest

Basic information shared between various requests.

```
<xs:complexType name="OperationRequest">
  <xs:sequence>
 <xs:element minOccurs="0" name="ClientAppId" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Market" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

```

 <xs:element minOccurs="0" name="SkyDocsServiceVersion" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>

```

ClientAppId: Information about the identity and version of the client. This string is informational for the server. The format and content are determined by the client.

Market: The client's preferred language culture for strings returned by the server. If this field exists it **MUST** contain one of the following:

- A value constructed as specified in [\[RFC4646\]](#)
- The value "x-none"
- An empty string

The server returns strings, such as the value of the **Description** field in **SharedLibrary**, that are intended for display to the user. The server returns these strings in the language most similar to that requested by the client for which the server has localized resources. If the client passes the value "x-none" or an empty string, the server returns the strings in a default language that is chosen by the server.

SkyDocsServiceVersion: The requested version of the service. If this field exists it **MUST** have a value of "v1.0".

2.2.4.4 ServerError

Failure information returned when a server error occurs.

```

<xs:complexType name="ServerError">
  <xs:sequence>
 <xs:element minOccurs="0" name="FailureDetail" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="MachineName" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>

```

FailureDetail: A description of the error. This field **MUST** be present.

MachineName: The name of the server which caused the error. This field **MUST** be present.

2.2.4.5 SharedLibrary

Information appended to a normal **Library** to describe a folder shared by a user.

```

<xs:complexType name="SharedLibrary">
  <xs:complexContent mixed="false">
 <xs:extension base="tns:Library">
 <xs:sequence>
 <xs:element minOccurs="0" name="Owner" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

Owner: The name of the user who shared the folder. This field **MUST** be present.

2.2.4.6 SharingLevelInfo

A combination of the sharing level and a description of the sharing level for a folder.

```
<xs:complexType name="SharingLevelInfo">
  <xs:sequence>
 <xs:element minOccurs="0" name="Description" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Level" type="tns:SharingLevel"/>
  </xs:sequence>
</xs:complexType>
```

Description: A description of the sharing level suitable for display to the user. This field **MUST** be present.

Level: The sharing level. This field **MUST** be present.

2.2.4.7 TermsOfUseNotSigned

A SOAP fault returned when a user has not yet signed the Terms of Use agreement.

```
<xs:complexType name="TermsOfUseNotSigned">
  <xs:complexContent mixed="false">
 <xs:extension base="tns:ServerError">
 <xs:sequence>
 <xs:element minOccurs="0" name="TermsOfUseUrl" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

TermsOfUseUrl: A URL for the user to sign the Terms of Use agreement. This field **MUST** be present.

2.2.5 Simple Types

The following table summarizes the set of common simple type definitions defined by this specification. XML Schema simple type definitions that are specific to a particular operation are described with the operation.

Simple Type	Description
AccessLevel	An enumeration of access levels that describe a folder.
SharingLevel	An enumeration of sharing levels that describe a folder.

2.2.5.1 AccessLevel

This type is an enumeration of access levels that describe a folder. A given access level also applies to all folders which are descendants of the given folder.

```
<xs:simpleType name="AccessLevel">
  <xs:restriction base="xs:string">
```

```

 <xs:enumeration value="Read"/>
 <xs:enumeration value="ReadWrite"/>
 <xs:enumeration value="None"/>
  </xs:restriction>
</xs:simpleType>

```

The following table specifies the allowable values for AccessLevel:

Value	Meaning
Read	The user can open files from the folder but cannot save files to it.
ReadWrite	The user can open and save files in the folder.
None	The user cannot open or save files in the folder.

2.2.5.2 SharingLevel

This type is an enumeration of sharing levels that can describe a folder.

```

<xs:simpleType name="SharingLevel">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Public"/>
 <xs:enumeration value="Private"/>
 <xs:enumeration value="Shared"/>
 <xs:enumeration value="PublicUnlisted"/>
  </xs:restriction>
</xs:simpleType>

```

The following table specifies the allowable values for SharingLevel:

Value	Meaning
Public	The folder is shared with everyone.
Private	The folder is shared with no one.
Shared	The folder is shared with at least one person.
PublicUnlisted	The folder requires a special token to access it. The mechanics of this token are outside the scope of this document.

2.2.6 Attributes

None.

2.2.7 Groups

None.

2.2.8 Attribute Groups

None.

3 Protocol Details

In the following sections, the schema definition might differ from the processing rules imposed by the protocol. The WSDL in this specification matches the WSDL that shipped with the product and provides a base description of the schema. The text that introduces the WSDL might specify differences that reflect actual Microsoft product behavior. For example, the schema definition might allow for an element to be empty, null, or not present but the behavior of the protocol as specified restricts the same elements to being non-empty, present, and not null.

The client side of this protocol simply passes calls through, and no additional timers or other state is required. Calls made by the higher-layer protocol or application are passed directly to the transport, and the results returned by the transport are passed directly back to the higher-layer protocol or application.

3.1 Server Details

3.1.1 Abstract Data Model

None.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Message Processing Events and Sequencing Rules

Operations in this protocol are stateless and any operation can be issued without regard for which operations have been issued previously.

This specification includes the following **WSDL operations**:

WSDL Operation	Description
GetChangesSinceToken	This operation requests the list of files and folders that have changed within a specified folder since a specified time.
GetItemInfo	This operation retrieves information about one file, specified by its WebDAV URL. This information includes the HTTP URL to view the file, the folder containing the file, and the authenticated user's name.
GetProductInfo	This operation retrieves general information about the service including the product name, URLs for further information, and user interface strings. This operation MUST be available without requiring authentication by any lower-layer protocol.
GetWebAccountInfo	This operation retrieves the set of Library folders available to the user.

3.1.4.1 GetChangesSinceToken

This operation requests the list of files and folders that have changed within a specified folder since a specified time.

```

<wsdl:operation name="GetChangesSinceToken">
  <wsdl:input wsam:Action="GetChangesSinceToken" name="GetChangesSinceTokenRequest"
  message="tns:GetChangesSinceTokenRequest"/>
  <wsdl:output
  wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetChangesSinceTokenR
  esponse" name="GetChangesSinceTokenResponse" message="tns:GetChangesSinceTokenResponse"/>
  <wsdl:fault
  wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetChangesSinceTokenI
  temNotDirectChildOfLibraryFault" name="ItemNotDirectChildOfLibraryFault"
  message="tns:SkyDocsService_GetChangesSinceToken_ItemNotDirectChildOfLibraryFault_FaultMessag
  e"/>
  <wsdl:fault
  wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetChangesSinceTokenS
  erverErrorFault" name="ServerErrorFault"
  message="tns:SkyDocsService_GetChangesSinceToken_ServerErrorFault_FaultMessage"/>
</wsdl:operation>

```

GetChangesSinceToken requests incremental changes to a specified folder via synchronization tokens. A synchronization token is a string generated by the server to identify the complete listing and timestamps of every file and folder contained by a specified folder at a specified time. A client uses this string to request the server for the set of files and folders that have been added, modified, or deleted in the specified folder at the time of the request relative to the time specified by the synchronization token. The format of the string is specified by the server implementing synchronization tokens and can be opaque to clients, except that an empty string requests the complete folder listing at the time of the request.

The client MUST first issue a request with an empty synchronization token; and the server returns the set of all files and folders contained by the specified folder, plus a synchronization token for the set. The client can then issue a **GetChangesSinceToken** request with this synchronization token; and the server returns only the set of files and folders that have changed, plus a new synchronization token for the updated set. If the synchronization token in the request is not considered valid by the server (such as the synchronization token being too old), the server MUST return an empty set and empty synchronization token, which specifies that the client MUST issue a new request with an empty synchronization token.

The client MUST wait at least the number of seconds specified by the **MinAmIAlongSyncInterval**, **MinBackgroundSyncInterval**, and **MinRealtimeSyncInterval** elements before issuing a new request as specified by these elements. Otherwise, the client will place an unnecessary load on the server.

3.1.4.1.1 Messages

3.1.4.1.1.1 GetChangesSinceTokenRequest

The requested WSDL message for the **GetChangesSinceToken** WSDL operation.

The **SOAP action** value is:

```
GetChangesSinceToken
```

The **SOAP body** contains the **GetChangesSinceToken** element.

3.1.4.1.1.2 GetChangesSinceTokenResponse

The response WSDL message for the **GetChangesSinceToken** method.

The SOAP action value is:

```
http://schemas.microsoft.com/cloud/documents/SkyDocsService/GetChangesSinceTokenResponse
```

The SOAP body contains the **GetChangesSinceTokenResponse** element.

3.1.4.1.2 Elements

3.1.4.1.2.1 GetChangesSinceTokenRequest

The input data for the **GetChangesSinceToken** WSDL operation.

```
<xs:element name="GetChangesSinceTokenRequest">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="tns:OperationRequest"/>
 <xs:element minOccurs="0" name="DavUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SyncToken" nillable="true" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

BaseRequest: An [OperationRequest](#) element that specifies basic information about the request.

DavUrl: Specifies the WebDAV URL of the folder to get the file and folder listing for. MUST be a direct child of a Library folder.

SyncToken: Specifies a synchronization token. If **SyncToken** is empty or null, then the response MUST return every file and folder contained in the folder specified by **DavUrl**. Otherwise MUST be a synchronization token returned by a previous [GetChangesSinceToken](#) operation against the same **DavUrl** as specified by [GetChangesSinceTokenResponse.SyncToken](#), and the server MUST return the set of files and folders that have changed since the given synchronization token if the synchronization token is still valid.

3.1.4.1.2.2 GetChangesSinceTokenResponse

The result data for the **GetChangesSinceToken** WSDL operation.

```
<xs:element name="GetChangesSinceTokenResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="MinAmIAIaloneSyncInterval" type="xs:int"/>
 <xs:element minOccurs="0" name="MinBackgroundSyncInterval" type="xs:int"/>
 <xs:element minOccurs="0" name="MinRealtimeSyncInterval" type="xs:int"/>
 <xs:element minOccurs="0" name="SyncData" nillable="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" processContents="lax"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element minOccurs="0" name="SyncToken" nillable="true" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
```

</xs:element>

MinAmIAloneSyncInterval: Specifies the recommended minimum number of seconds a client waits before asking the server if there are other users accessing the requested folder specified by [GetChangesSinceTokenRequest.DavUrl](#). This field MUST be present.

MinBackgroundSyncInterval: Specifies the recommended minimum number of seconds a client waits before syncing changes to the entire folder specified by [GetChangesSinceTokenRequest.DavUrl](#). This field MUST be present.

MinRealtimeSyncInterval: Specifies the recommended minimum number of seconds a client waits before syncing changes to the active file in the requested folder specified by [GetChangesSinceTokenRequest.DavUrl](#). This field MUST be present.

SyncData: Contains a [RFC4918](#) DAV:multistatus element that specifies the list of files and folders that have been added, changed, or deleted within the folder specified by [GetChangesSinceTokenRequest.DavUrl](#) since the synchronization token specified by [GetChangesSinceTokenRequest.SyncToken](#). If the synchronization token in the request is empty, then the response MUST contain every file and folder contained by the specified folder.

The [RFC4918](#) DAV:multistatus element MUST contain a [RFC4918](#) DAV:response element for each file or folder in the response. Each [RFC4918](#) DAV:response element MUST contain one [RFC4918](#) DAV:href element and one [RFC4918](#) DAV:propstat element. Each [RFC4918](#) DAV:propstat element MUST contain a [RFC4918](#) DAV:status element.

For each file or folder that has been either newly added to the server or modified since the synchronization token in the request, the [RFC4918](#) DAV:status element MUST be 200 OK, and the [RFC4918](#) DAV:propstat element MUST contain a [RFC4918](#) DAV:prop element containing the following properties:

- [RFC4918](#) DAV:displayname
- [RFC4918](#) DAV:isFolder
- [RFC4918](#) DAV:getcontentlength
- [RFC4918](#) DAV:creationdate
- [RFC4918](#) DAV:getlastmodified

The [RFC4918](#) DAV:prop element MAY contain additional properties.

For each file or folder that has been deleted since the synchronization token in the request, the [RFC4918](#) DAV:status element MUST be 404 Not Found, and the [RFC4918](#) DAV:propstat element MUST NOT contain a [RFC4918](#) DAV:prop element.

If changes have occurred to the folder since the specified synchronization token, or if the synchronization token is empty, then the first [RFC4918](#) DAV:response element in the response MUST be the folder itself. All subsequent [RFC4918](#) DAV:response elements are the child files and folders that have changed.

If no changes have occurred to the folder since the specified synchronization token, or if the synchronization token is not valid, then the [RFC4918](#) DAV:multistatus element MUST be empty.

This field MUST be present.

SyncToken: A synchronization token that corresponds to the current state of the folder specified by **GetChangesSinceTokenRequest.DavUrl**. If the synchronization token specified by **GetChangesSinceTokenRequest.SyncToken** is not valid, then **SyncToken** MUST be empty. This field MUST be present.

3.1.4.2 GetItemInfo

This operation retrieves information about one file, specified by its WebDAV URL. This information includes the HTTP URL to view the file, the folder containing the file, and the authenticated user's name.

```
<wsdl:operation name="GetItemInfo">
  <wsdl:input wsam:Action="GetItemInfo" name="GetItemInfoRequest"
message="tns:GetItemInfoRequest"/>
  <wsdl:output
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetItemInfoResponse"
name="GetItemInfoResponse" message="tns:GetItemInfoResponse"/>
  <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetItemInfoServerErrorFault"
name="ServerErrorFault"
message="tns:SkyDocsService_GetItemInfo_ServerErrorFault_FaultMessage"/>
</wsdl:operation>
```

3.1.4.2.1 Messages

3.1.4.2.1.1 GetItemInfoRequest

The requested WSDL message for the **GetItemInfo** WSDL operation.

The SOAP action value is:

```
GetItemInfo
```

The SOAP body contains the **GetItemInfo** element.

3.1.4.2.1.2 GetItemInfoResponse

The response WSDL message for the **GetItemInfo** method.

The SOAP action value is:

```
http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetItemInfoResponse
```

The SOAP body contains the **GetItemInfoResponse** element.

3.1.4.2.2 Elements

3.1.4.2.2.1 GetItemInfoRequest

The input data for the **GetItemInfo** WSDL operation.

```
<xs:element name="GetItemInfoRequest">
  <xs:complexType>
```

```

 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="tns:OperationRequest"/>
 <xs:element minOccurs="0" name="DavUrl" nillable="true" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

BaseRequest: Basic information about the request.

DavUrl: The WebDAV URL for the file for which information will be retrieved. If the **DavUrl** does not refer to a valid file, a **ServerErrorFault** is returned.

3.1.4.2.2 GetItemInfoResponse

The result data for the **GetItemInfo** WSDL operation.

```

<xs:element name="GetItemInfoResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="ItemViewUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ItemWebUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Library" nillable="true" type="tns:Library"/>
 <xs:element minOccurs="0" name="SignedInUser" nillable="true" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

ItemViewUrl: A URL that can be used to view the file if the file has such a URL; otherwise, an empty value. This field **MUST** be present.

ItemWebUrl: A URL which can be used to view the properties of the file. This field **MUST** be present.

Library: Information about the Library folder containing the file. This field **MUST** be present.

SignedInUser: The name of the **authenticated user**. This field **MUST** be present.

3.1.4.3 GetProductInfo

This operation retrieves general information about the service including the product name, URLs for further information, and user interface strings. This operation **MUST** be available without requiring authentication by any lower-layer protocol.

```

<wsdl:operation name="GetProductInfo">
  <wsdl:input wsam:Action="GetProductInfo" name="GetProductInfoRequest"
message="tns:GetProductInfoRequest"/>
  <wsdl:output
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetProductInfoResponse"
name="GetProductInfoResponse" message="tns:GetProductInfoResponse"/>
  <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetProductInfoServerErrorFault"
name="ServerErrorFault"
message="tns:SkyDocsService_GetProductInfo_ServerErrorFault_FaultMessage"/>
</wsdl:operation>

```

3.1.4.3.1 Messages

3.1.4.3.1.1 GetProductInfoRequest

The requested WSDL message for the **GetProductInfo** WSDL operation.

The SOAP action value is:

```
GetProductInfo
```

The SOAP body contains the **GetProductInfo** element.

3.1.4.3.1.2 GetProductInfoResponse

The response WSDL message for the **GetProductInfo** method.

The SOAP action value is:

```
http://schemas.microsoft.com/cloud/documents/SkyDocsService/GetProductInfoResponse
```

The SOAP body contains the **GetProductInfoResponse** element.

3.1.4.3.2 Elements

3.1.4.3.2.1 GetProductInfoRequest

The input data for the **GetProductInfo** WSDL operation.

```
<xs:element name="GetProductInfoRequest">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="tns:OperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

BaseRequest: Basic information about the request.

3.1.4.3.2.2 GetProductInfoResponse

The result data for the **GetProductInfo** WSDL operation.

```
<xs:element name="GetProductInfoResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="HomePageUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="IsSoapEnabled" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsSyncEnabled" type="xs:boolean"/>
 <xs:element minOccurs="0" name="LearnMoreUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ProductName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ServiceDisabledErrorMessage" nillable="true"
type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

```

 <xs:element minOccurs="0" name="ShortProductName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SignInMessage" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SignUpMessage" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SignUpUrl" nillable="true" type="xs:string"/>
 </xs:sequence>
</xs:complexType>
</xs:element>

```

HomePageUrl: The URL of the home page of the service. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

IsSoapEnabled: Indicates whether SOAP services other than **GetProductInfo** are enabled. This field **MUST** be present.

IsSyncEnabled: Indicates whether file synchronization, as specified in [\[MS-FSSHHTTP\]](#), is enabled. This field **MUST** be present.

LearnMoreUrl: A URL which allows the user to obtain more information about the service being provided. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

ProductName: The full name for the product for which the protocol is implemented. This field **MUST** be present.

ServiceDisabledErrorMessage: A string suitable for display to the user when the **IsSoapEnabled** and **IsSyncEnabled** fields indicate that the server does not support the interaction that the client requires. This field **MUST** be present.

ShortProductName: A short name for the product for which the protocol is implemented. This field **MUST** be present.

SignInMessage: A description of the type of account required by the user to use the service. This field **MUST** be present.

SignUpMessage: Informative string directing the user to the **SignUpUrl**. This field **MUST** be present.

SignUpUrl: A URL which allows the user to sign up for an account with the service. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

3.1.4.4 GetWebAccountInfo

This operation retrieves the set of Library folders available to the user.

```

<wsdl:operation name="GetWebAccountInfo">
 <wsdl:input wsam:Action="GetWebAccountInfo" name="GetWebAccountInfoRequest"
 message="tns:GetWebAccountInfoRequest"/>
 <wsdl:output
 wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoResponse"
 name="GetWebAccountInfoResponse" message="tns:GetWebAccountInfoResponse"/>
 <wsdl:fault
 wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoTermsOfUseNotSignedFault"
 name="TermsOfUseNotSignedFault"
 message="tns:SkyDocsService_GetWebAccountInfo_TermsOfUseNotSignedFault_FaultMessage"/>
 <wsdl:fault
 wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoServ

```

```

erErrorFault" name="ServerErrorFault"
message="tns:SkyDocsService_GetWebAccountInfo_ServerErrorFault_FaultMessage"/>
</wsdl:operation>

```

Folders can contain both files and other folders. The WebDAV protocol, as specified in [\[RFC4918\]](#), supports enumeration of files and folders and is the assumed mechanism used to enumerate and traverse such structures.

This operation retrieves all Library folders, that is, those folders which have no parent folder, either owned by or shared with the authenticated user.

3.1.4.4.1 Messages

3.1.4.4.1.1 GetWebAccountInfoRequest

The requested WSDL message for the **GetWebAccountInfo** WSDL operation.

The SOAP action value is:

```
GetWebAccountInfo
```

The SOAP body contains the **GetWebAccountInfo** element.

3.1.4.4.1.2 GetWebAccountInfoResponse

The response WSDL message for the **GetWebAccountInfo** method.

The SOAP action value is:

```
http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoResponse
```

The SOAP body contains the **GetWebAccountInfoResponse** element.

3.1.4.4.2 Elements

3.1.4.4.2.1 GetWebAccountInfoRequest

The input data for the **GetWebAccountInfo** WSDL operation.

```

<xs:element name="GetWebAccountInfoRequest">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="tns:OperationRequest"/>
 <xs:element minOccurs="0" name="GetReadWriteLibrariesOnly" type="xs:boolean"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

BaseRequest: Basic information about the request.

GetReadWriteLibrariesOnly: Request only folders for which the user has an **AccessLevel** of **ReadWrite**.

3.1.4.4.2 GetWebAccountInfoResponse

The result data for the **GetWebAccountInfo** WSDL operation.

```
<xs:element name="GetWebAccountInfoResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="AccountTitle" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="Libraries" nillable="true" type="tns:ArrayOfLibrary"/>
 <xs:element minOccurs="0" name="NewLibraryUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ProductInfo" nillable="true" type="tns:ProductInfo"/>
 <xs:element minOccurs="0" name="SignedInUser" nillable="true" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

AccountTitle: Name of the account, displayed to the user. This field **MUST** be present.

Libraries: A list of **Library** items consisting of all Library folders belonging to the user. If the client passed **GetReadWriteLibrariesOnly** as true, this list **MUST** only contain **Library** items which have an **AccessLevel** of **ReadWrite**; otherwise, the **Library** items have no **AccessLevel** restrictions. This field **MUST** be present.

NewLibraryUrl: A URL which allows the user to create a new folder. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

ProductInfo: General information about the server. This field **MUST** be present.

SignedInUser: The name of the authenticated user. This field **MUST** be present.

3.1.4.4.3 Complex Types

3.1.4.4.3.1 ArrayOfLibrary

An array of **Library** items.

```
<xs:complexType name="ArrayOfLibrary">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Library" nillable="true"
 type="tns:Library"/>
  </xs:sequence>
</xs:complexType>
```

Library: Information about one folder.

3.1.4.4.3.2 ProductInfo

General information about the server including the product name, URLs for further information, and user interface strings.

```
<xs:complexType name="ProductInfo">
  <xs:sequence>
 <xs:element minOccurs="0" name="HomePageUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="IsSoapEnabled" type="xs:boolean"/>
 <xs:element minOccurs="0" name="IsSyncEnabled" type="xs:boolean"/>
  </xs:sequence>
</xs:complexType>
```

```

 <xs:element minOccurs="0" name="LearnMoreUrl" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ProductName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ServiceDisabledErrorMessage" nillable="true"
type="xs:string"/>
 <xs:element minOccurs="0" name="ShortProductName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SignInMessage" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SignUpMessage" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="SignUpUrl" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>

```

HomePageUrl: The URL of the home page of the server. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

IsSoapEnabled: Indicates whether SOAP services are enabled. This field **MUST** be present.

IsSyncEnabled: Indicates whether file synchronization, as specified in [\[MS-FSSHTTP\]](#), is enabled. This field **MUST** be present.

LearnMoreUrl: A URL which allows the user to obtain more information about the service being provided. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

ProductName: The full name for the product for which the protocol is implemented. This field **MUST** be present.

ServiceDisabledErrorMessage: A string suitable for display to the user when the **IsSoapEnabled** and **IsSyncEnabled** fields indicate that the server does not support the interaction that the client requires. This field **MUST** be present.

ShortProductName: A short name for the product for which the protocol is implemented. This field **MUST** be present.

SignInMessage: The type of account required by the user to use the service. This field **MUST** be present.

SignUpMessage: Informative string directing the user to the **SignUpUrl**. This field **MUST** be present.

SignUpUrl: A URL which allows the user to sign up for an account with the service. This URL is launched in a web browser and is not directly used by the client. This field **MUST** be present.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

4 Protocol Examples

This example shows a typical request from a client to retrieve the Library folders belonging to the authenticated user via the **GetWebAccountInfo** operation. The server in this example is for a product named "A. Datum Corporation File Service" and is located at <https://example.com/SkyDocsService.svc>.

Request:

```
<?xml version="1.0" encoding="utf-8"?><s:Envelope
xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetWebAccountInfoRequest xmlns="http://schemas.microsoft.com/clouddocuments">
 <BaseRequest xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <ClientAppId>Microsoft Office/14.0 (Windows NT 6.0; Microsoft Word 14.0.4999;
Pro)</ClientAppId>
 <Market>en-US</Market>
 <SkyDocsServiceVersion>v1.0</SkyDocsServiceVersion>
 </BaseRequest>
 <GetReadWriteLibrariesOnly>true</GetReadWriteLibrariesOnly>
 </GetWebAccountInfoRequest>
  </s:Body>
</s:Envelope>
```

Response:

```
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetWebAccountInfoResponse xmlns="http://schemas.microsoft.com/clouddocuments">
 <AccountTitle>Sample Account</AccountTitle>
 <Libraries xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <Library>
 <AccessLevel>ReadWrite</AccessLevel>
 <DavUrl>https://example.com/Document%20Folder</DavUrl>
 <DisplayName>Document Folder</DisplayName>
 <SharingLevelInfo>
 <Description>Shared with: Just me</Description>
 <Level>Private</Level>
 </SharingLevelInfo>
 <WebUrl>https://example.com/browse.aspx/Document%20Folder</WebUrl>
 </Library>
 <Library>
 <AccessLevel>ReadWrite</AccessLevel>
 <DavUrl>https://example.com/Favorites%20Folder</DavUrl>
 <DisplayName>Favorites Folder</DisplayName>
 <SharingLevelInfo>
 <Description>Shared with: Just me</Description>
 <Level>Private</Level>
 </SharingLevelInfo>
 <WebUrl>https://example.com/browse.aspx/Favorites%20Folder</WebUrl>
 </Library>
 <Library>
 <AccessLevel>Read</AccessLevel>
 <DavUrl>https://example.com/Shared%20Folder</DavUrl>
 <DisplayName>Shared Folder</DisplayName>
 <SharingLevelInfo>
 <Description>Shared with: People selected by me</Description>
```

```

 <Level>Shared</Level>
 </SharingLevelInfo>
 <WebUrl>https://example.com/browse.aspx/Shared%20Folder</WebUrl>
</Library>
</Libraries>
<NewLibraryUrl>https://example.com/newfolder.aspx</NewLibraryUrl>
<ProductInfo xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <HomePageUrl>http://example.com/HomePageUrl</HomePageUrl>
 <IsSoapEnabled>true</IsSoapEnabled>
 <IsSyncEnabled>true</IsSyncEnabled>
 <LearnMoreUrl>http://example.com/LearnMoreUrl</LearnMoreUrl>
 <ProductName>A. Datum Corporation File Service</ProductName>
 <ServiceDisabledErrorMessage>This feature is currently not available. Please try
again later.</ServiceDisabledErrorMessage>
 <ShortProductName>A. Datum Files</ShortProductName>
 <SignInMessage>Windows Live ID (Hotmail, Messenger, XBOX Live)</SignInMessage>
 <SignUpMessage>Don't have a Windows Live ID?</SignUpMessage>
 <SignUpUrl>http://example.com/SignUpUrl</SignUpUrl>
</ProductInfo>
 <SignedInUser>Dana Brikley</SignedInUser>
</GetWebAccountInfoResponse>
</s:Body>
</s:Envelope>

```

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:tns="http://schemas.microsoft.com/clouddocuments"
  xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:wsam="http://www.w3.org/2007/05/addressing/metadata"
  xmlns:i0="http://schemas.microsoft.com/clouddocuments" name="SkyDocsService"
  targetNamespace="http://schemas.microsoft.com/clouddocuments"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:types>
 <xs:schema xmlns:tns="http://schemas.microsoft.com/clouddocuments"
 elementFormDefault="qualified" targetNamespace="http://schemas.microsoft.com/clouddocuments"
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="GetWebAccountInfoRequest">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="i0:OperationRequest" />
 <xs:element minOccurs="0" name="GetReadWriteLibrariesOnly" type="xs:boolean" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="OperationRequest">
 <xs:sequence>
 <xs:element minOccurs="0" name="ClientId" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Market" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="SkyDocsServiceVersion" nillable="true"
type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 <xs:element name="OperationRequest" nillable="true" type="i0:OperationRequest" />
 <xs:element name="GetWebAccountInfoResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="AccountTitle" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Libraries" nillable="true"
type="i0:ArrayOfLibrary" />
 <xs:element minOccurs="0" name="NewLibraryUrl" nillable="true" type="xs:string"
/>
 <xs:element minOccurs="0" name="ProductInfo" nillable="true"
type="i0:ProductInfo" />
 <xs:element minOccurs="0" name="SignedInUser" nillable="true" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="ArrayOfLibrary">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Library" nillable="true"
type="i0:Library" />
 </xs:sequence>
 </xs:complexType>
 <xs:element name="ArrayOfLibrary" nillable="true" type="i0:ArrayOfLibrary" />
 <xs:complexType name="Library">
 <xs:sequence>
 <xs:element minOccurs="0" name="AccessLevel" type="i0:AccessLevel" />
 <xs:element minOccurs="0" name="DavUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="DisplayName" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="SharingLevelInfo" nillable="true"
type="i0:SharingLevelInfo" />
 </xs:sequence>
 </xs:complexType>
 </xs:schema>
  </wsdl:types>

```

```

 <xs:element minOccurs="0" name="WebUrl" nillable="true" type="xs:string" />
 </xs:sequence>
</xs:complexType>
<xs:element name="Library" nillable="true" type="i0:Library" />
<xs:simpleType name="AccessLevel">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Read" />
 <xs:enumeration value="ReadWrite" />
 <xs:enumeration value="None" />
 </xs:restriction>
</xs:simpleType>
<xs:element name="AccessLevel" nillable="true" type="i0:AccessLevel" />
<xs:complexType name="SharingLevelInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="Description" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Level" type="i0:SharingLevel" />
 </xs:sequence>
</xs:complexType>
<xs:element name="SharingLevelInfo" nillable="true" type="i0:SharingLevelInfo" />
<xs:simpleType name="SharingLevel">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Public" />
 <xs:enumeration value="Private" />
 <xs:enumeration value="Shared" />
 <xs:enumeration value="PublicUnlisted" />
 </xs:restriction>
</xs:simpleType>
<xs:element name="SharingLevel" nillable="true" type="i0:SharingLevel" />
<xs:complexType name="SharedLibrary">
 <xs:complexContent mixed="false">
 <xs:extension base="i0:Library">
 <xs:sequence>
 <xs:element minOccurs="0" name="Owner" nillable="true" type="xs:string" />
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="SharedLibrary" nillable="true" type="i0:SharedLibrary" />
<xs:complexType name="ProductInfo">
 <xs:sequence>
 <xs:element minOccurs="0" name="HomePageUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="IsSoapEnabled" type="xs:boolean" />
 <xs:element minOccurs="0" name="IsSyncEnabled" type="xs:boolean" />
 <xs:element minOccurs="0" name="LearnMoreUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="ProductName" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="ServiceDisabledErrorMessage" nillable="true"
type="xs:string" />
 <xs:element minOccurs="0" name="ShortProductName" nillable="true" type="xs:string"
/>

 <xs:element minOccurs="0" name="SignInMessage" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="SignUpMessage" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="SignUpUrl" nillable="true" type="xs:string" />
 </xs:sequence>
</xs:complexType>
<xs:element name="ProductInfo" nillable="true" type="i0:ProductInfo" />
<xs:complexType name="TermsOfUseNotSigned">
 <xs:complexContent mixed="false">
 <xs:extension base="i0:ServerError">
 <xs:sequence>

```

```

 <xs:element minOccurs="0" name="TermsOfUseUrl" nillable="true" type="xs:string"
/>
 </xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:element name="TermsOfUseNotSigned" nillable="true" type="i0:TermsOfUseNotSigned" />
<xs:complexType name="ServerError">
 <xs:sequence>
 <xs:element minOccurs="0" name="FailureDetail" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="MachineName" nillable="true" type="xs:string" />
 </xs:sequence>
</xs:complexType>
<xs:element name="ServerError" nillable="true" type="i0:ServerError" />
<xs:element name="GetItemInfoRequest">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="i0:OperationRequest" />
 <xs:element minOccurs="0" name="DavUrl" nillable="true" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="GetItemInfoResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="ItemViewUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="ItemWebUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="Library" nillable="true" type="i0:Library" />
 <xs:element minOccurs="0" name="SignedInUser" nillable="true" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="GetChangesSinceTokenRequest">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="i0:OperationRequest" />
 <xs:element minOccurs="0" name="DavUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="SyncToken" nillable="true" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="GetChangesSinceTokenResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="MinAmIAIaloneSyncInterval" type="xs:int" />
 <xs:element minOccurs="0" name="MinBackgroundSyncInterval" type="xs:int" />
 <xs:element minOccurs="0" name="MinRealtimeSyncInterval" type="xs:int" />
 <xs:element minOccurs="0" name="SyncData" nillable="true">
 <xs:complexType>
 <xs:sequence>
 <xs:any minOccurs="0" processContents="lax" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element minOccurs="0" name="SyncToken" nillable="true" type="xs:string" />
 </xs:sequence>
 </xs:complexType>

```

```

</xs:element>
<xs:complexType name="ItemNotDirectChildOfLibrary">
  <xs:sequence>
 <xs:element minOccurs="0" name="MachineName" nillable="true" type="xs:string" />
  </xs:sequence>
</xs:complexType>
<xs:element name="ItemNotDirectChildOfLibrary" nillable="true"
type="i0:ItemNotDirectChildOfLibrary" />
<xs:element name="GetProductInfoRequest">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="BaseRequest" nillable="true"
type="i0:OperationRequest" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="GetProductInfoResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="HomePageUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="IsSoapEnabled" type="xs:boolean" />
 <xs:element minOccurs="0" name="IsSyncEnabled" type="xs:boolean" />
 <xs:element minOccurs="0" name="LearnMoreUrl" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="ProductName" nillable="true" type="xs:string" />
 <xs:element minOccurs="0" name="ServiceDisabledErrorMessage" nillable="true"
type="xs:string" />
 <xs:element minOccurs="0" name="ShortProductName" nillable="true"
type="xs:string" />
 <xs:element minOccurs="0" name="SignInMessage" nillable="true" type="xs:string"
/>
 <xs:element minOccurs="0" name="SignUpMessage" nillable="true" type="xs:string"
/>
 <xs:element minOccurs="0" name="SignUpUrl" nillable="true" type="xs:string" />
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>
</wsdl:types>
<wsdl:message name="GetWebAccountInfoRequest">
  <wsdl:part name="parameters" element="i0:GetWebAccountInfoRequest" />
</wsdl:message>
<wsdl:message name="GetWebAccountInfoResponse">
  <wsdl:part name="parameters" element="i0:GetWebAccountInfoResponse" />
</wsdl:message>
<wsdl:message
name="SkyDocsService_GetWebAccountInfo_TermsOfUseNotSignedFault_FaultMessage">
  <wsdl:part name="detail" element="i0:TermsOfUseNotSigned" />
</wsdl:message>
<wsdl:message name="SkyDocsService_GetWebAccountInfo_ServerErrorFault_FaultMessage">
  <wsdl:part name="detail" element="i0:ServerError" />
</wsdl:message>
<wsdl:message name="GetItemInfoRequest">
  <wsdl:part name="parameters" element="i0:GetItemInfoRequest" />
</wsdl:message>
<wsdl:message name="GetItemInfoResponse">
  <wsdl:part name="parameters" element="i0:GetItemInfoResponse" />
</wsdl:message>
<wsdl:message name="SkyDocsService_GetItemInfo_ServerErrorFault_FaultMessage">
  <wsdl:part name="detail" element="i0:ServerError" />

```

```

</wsdl:message>
<wsdl:message name="GetChangesSinceTokenRequest">
  <wsdl:part name="parameters" element="i0:GetChangesSinceTokenRequest" />
</wsdl:message>
<wsdl:message name="GetChangesSinceTokenResponse">
  <wsdl:part name="parameters" element="i0:GetChangesSinceTokenResponse" />
</wsdl:message>
<wsdl:message
name="SkyDocsService_GetChangesSinceToken_ItemNotDirectChildOfLibraryFault_FaultMessage">
  <wsdl:part name="detail" element="i0:ItemNotDirectChildOfLibrary" />
</wsdl:message>
<wsdl:message name="SkyDocsService_GetChangesSinceToken_ServerErrorFault_FaultMessage">
  <wsdl:part name="detail" element="i0:ServerError" />
</wsdl:message>
<wsdl:message name="GetProductInfoRequest">
  <wsdl:part name="parameters" element="i0:GetProductInfoRequest" />
</wsdl:message>
<wsdl:message name="GetProductInfoResponse">
  <wsdl:part name="parameters" element="i0:GetProductInfoResponse" />
</wsdl:message>
<wsdl:message name="SkyDocsService_GetProductInfo_ServerErrorFault_FaultMessage">
  <wsdl:part name="detail" element="i0:ServerError" />
</wsdl:message>
<wsdl:portType name="SkyDocsService">
  <wsdl:operation name="GetWebAccountInfo">
 <wsdl:input wsam:Action="GetWebAccountInfo" name="GetWebAccountInfoRequest"
message="i0:GetWebAccountInfoRequest" />
 <wsdl:output
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoResp
onse" name="GetWebAccountInfoResponse" message="i0:GetWebAccountInfoResponse" />
 <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoTerm
sOfUseNotSignedFault" name="TermsOfUseNotSignedFault"
message="i0:SkyDocsService_GetWebAccountInfo_TermsOfUseNotSignedFault_FaultMessage" />
 <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetWebAccountInfoServ
erErrorFault" name="ServerErrorFault"
message="i0:SkyDocsService_GetWebAccountInfo_ServerErrorFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="GetItemInfo">
 <wsdl:input wsam:Action="GetItemInfo" name="GetItemInfoRequest"
message="i0:GetItemInfoRequest" />
 <wsdl:output
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetItemInfoResponse"
name="GetItemInfoResponse" message="i0:GetItemInfoResponse" />
 <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetItemInfoServerErro
rFault" name="ServerErrorFault"
message="i0:SkyDocsService_GetItemInfo_ServerErrorFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="GetChangesSinceToken">
 <wsdl:input wsam:Action="GetChangesSinceToken" name="GetChangesSinceTokenRequest"
message="i0:GetChangesSinceTokenRequest" />
 <wsdl:output
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetChangesSinceTokenR
esponse" name="GetChangesSinceTokenResponse" message="i0:GetChangesSinceTokenResponse" />
 <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocuments/SkyDocsService/GetChangesSinceTokenI
temNotDirectChildOfLibraryFault" name="ItemNotDirectChildOfLibraryFault"
message="i0:SkyDocsService_GetChangesSinceToken_ItemNotDirectChildOfLibraryFault_FaultMessage
" />

```

```

 <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocs/SkyDocsService/GetChangesSinceTokenS
erverErrorFault" name="ServerErrorFault"
message="i0:SkyDocsService_GetChangesSinceToken_ServerErrorFault_FaultMessage" />
 </wsdl:operation>
 <wsdl:operation name="GetProductInfo">
 <wsdl:input wsam:Action="GetProductInfo" name="GetProductInfoRequest"
message="i0:GetProductInfoRequest" />
 <wsdl:output
wsam:Action="http://schemas.microsoft.com/clouddocs/SkyDocsService/GetProductInfoRespons
e" name="GetProductInfoResponse" message="i0:GetProductInfoResponse" />
 <wsdl:fault
wsam:Action="http://schemas.microsoft.com/clouddocs/SkyDocsService/GetProductInfoServerE
rrorFault" name="ServerErrorFault"
message="i0:SkyDocsService_GetProductInfo_ServerErrorFault_FaultMessage" />
 </wsdl:operation>
 </wsdl:portType>
 <wsdl:binding name="CustomBinding_SkyDocsService" type="i0:SkyDocsService">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
 <wsdl:operation name="GetWebAccountInfo">
 <soap:operation soapAction="GetWebAccountInfo" style="document" />
 <wsdl:input name="GetWebAccountInfoRequest">
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetWebAccountInfoResponse">
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="TermsOfUseNotSignedFault">
 <soap:fault use="literal" name="TermsOfUseNotSignedFault" namespace="" />
 </wsdl:fault>
 <wsdl:fault name="ServerErrorFault">
 <soap:fault use="literal" name="ServerErrorFault" namespace="" />
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="GetItemInfo">
 <soap:operation soapAction="GetItemInfo" style="document" />
 <wsdl:input name="GetItemInfoRequest">
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetItemInfoResponse">
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="ServerErrorFault">
 <soap:fault use="literal" name="ServerErrorFault" namespace="" />
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="GetChangesSinceToken">
 <soap:operation soapAction="GetChangesSinceToken" style="document" />
 <wsdl:input name="GetChangesSinceTokenRequest">
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output name="GetChangesSinceTokenResponse">
 <soap:body use="literal" />
 </wsdl:output>
 <wsdl:fault name="ItemNotDirectChildOfLibraryFault">
 <soap:fault use="literal" name="ItemNotDirectChildOfLibraryFault" namespace="" />
 </wsdl:fault>
 <wsdl:fault name="ServerErrorFault">
 <soap:fault use="literal" name="ServerErrorFault" namespace="" />
 </wsdl:fault>
 </wsdl:binding>

```

```
</wsdl:operation>
<wsdl:operation name="GetProductInfo">
  <soap:operation soapAction="GetProductInfo" style="document" />
  <wsdl:input name="GetProductInfoRequest">
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output name="GetProductInfoResponse">
 <soap:body use="literal" />
  </wsdl:output>
  <wsdl:fault name="ServerErrorFault">
 <soap:fault use="literal" name="ServerErrorFault" namespace="" />
  </wsdl:fault>
</wsdl:operation>
</wsdl:binding>
</wsdl:definitions>
```

7 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® Office 2010 suites
- Microsoft® Windows Live™ SkyDrive™

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 2.1.1:](#) OneNote 2010 and SkyDrive use X-Office_Authorization_Check.

8 Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

9 Index

A

Abstract data model
 [server](#) 15
[AccessLevel simple type](#) 13
[Applicability](#) 7
[Attribute groups](#) 14
[Attributes](#) 14
[Authorization discovery](#) 9

C

[Capability negotiation](#) 7
[Change tracking](#) 37
Client
 [overview](#) 15
[Complex types](#) 10
 [ItemNotDirectChildOfLibrary](#) 11
 [Library](#) 11
 [OperationRequest](#) 11
 [ServerError](#) 12
 [SharedLibrary](#) 12
 [SharingLevelInfo](#) 13
 [TermsOfUseNotSigned](#) 13

D

Data model - abstract
 [server](#) 15

E

Events
 [local - server](#) 25
 [timer - server](#) 25
Examples
 [protocol](#) 26

F

[Fields - vendor-extensible](#) 7
[Full WSDL](#) 29

G

[Glossary](#) 5
[Groups](#) 14

I

[Implementer - security considerations](#) 28
[Index of security parameters](#) 28
[Informative references](#) 6
Initialization
 [server](#) 15
[Introduction](#) 5
[ItemNotDirectChildOfLibrary complex type](#) 11

L

[Library complex type](#) 11
Local events
 [server](#) 25

M

Message processing
 [server](#) 15
Messages
 [AccessLevel simple type](#) 13
 [attribute groups](#) 14
 [attributes](#) 14
 [authorization discovery](#) 9
 [complex types](#) 10
 [elements](#) 10
 [enumerated](#) 10
 [groups](#) 14
 [ItemNotDirectChildOfLibrary complex type](#) 11
 [Library complex type](#) 11
 [namespaces](#) 10
 [OperationRequest complex type](#) 11
 [ServerError complex type](#) 12
 [SharedLibrary complex type](#) 12
 [SharingLevel simple type](#) 14
 [SharingLevelInfo complex type](#) 13
 [simple types](#) 13
 [syntax](#) 10
 [TermsOfUseNotSigned complex type](#) 13
 [transport](#) 9

N

[Namespaces](#) 10
[Normative references](#) 5

O

[OperationRequest complex type](#) 11
Operations
 [GetChangesSinceToken](#) 15
 [GetItemInfo](#) 19
 [GetProductInfo](#) 20
 [GetWebAccountInfo](#) 22
[Overview \(synopsis\)](#) 6

P

[Parameters - security index](#) 28
[Preconditions](#) 7
[Prerequisites](#) 7
[Product behavior](#) 36
[Protocol examples](#) 26

R

References
 [informative](#) 6
 [normative](#) 5
[Relationship to other protocols](#) 7

S

Security

[implementer considerations](#) 28
[parameter index](#) 28

Sequencing rules

[server](#) 15

Server

[abstract data model](#) 15
[GetChangesSinceToken operation](#) 15
[GetItemInfo operation](#) 19
[GetProductInfo operation](#) 20
[GetWebAccountInfo operation](#) 22
[initialization](#) 15
[local events](#) 25
[message processing](#) 15
[overview](#) 15
[sequencing rules](#) 15
[timer events](#) 25
[timers](#) 15
[ServerError complex type](#) 12
[SharedLibrary complex type](#) 12
[SharingLevel simple type](#) 14
[SharingLevelInfo complex type](#) 13
[Simple types](#) 13
 [AccessLevel](#) 13
 [SharingLevel](#) 14
[Standards assignments](#) 8

Syntax

[messages - overview](#) 10

T

[TermsOfUseNotSigned complex type](#) 13

Timer events

[server](#) 25

Timers

[server](#) 15

[Tracking changes](#) 37

[Transport](#) 9

Types

[complex](#) 10
[simple](#) 13

V

[Vendor-extensible fields](#) 7

[Versioning](#) 7

W

[WSDL](#) 29