

[MS-FSL]: Logging Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights.
- **Fictitious Names.** The example companies, organizations, products, domain names, 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
11/06/2009	0.1	Major	Initial Availability
02/19/2010	1.0	Major	Updated and revised the technical content
03/31/2010	1.01	Editorial	Revised and edited 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	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
09/27/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
11/15/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
12/17/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
03/18/2011	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
06/10/2011	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
01/20/2012	1.5	Minor	Clarified the meaning of the technical content.
04/11/2012	1.5	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	1.5	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)	7
1.4 Relationship to Other Protocols	7
1.5 Prerequisites/Preconditions	7
1.6 Applicability Statement	8
1.7 Versioning and Capability Negotiation	8
1.8 Vendor-Extensible Fields	8
1.9 Standards Assignments	8
2 Messages	9
2.1 Transport	9
2.2 Common Message Syntax	9
2.2.1 Namespaces	9
2.2.2 Messages	10
2.2.3 Elements	10
2.2.4 Complex Types	10
2.2.4.1 ArrayOfLogMessageWCF	10
2.2.4.2 LogMessageWCF	10
2.2.5 Simple Types	11
2.2.6 Attributes	11
2.2.7 Groups	11
2.2.8 Attribute Groups	11
3 Protocol Details	12
3.1 Protocol Server Details	12
3.1.1 Abstract Data Model	12
3.1.2 Timers	12
3.1.3 Initialization	12
3.1.4 Message Processing Events and Sequencing Rules	12
3.1.4.1 Log	12
3.1.4.1.1 Messages	13
3.1.4.1.1.1 ILogServer_Log_InputMessage	13
3.1.4.1.1.2 ILogServer_Log_OutputMessage	13
3.1.4.1.2 Elements	13
3.1.4.1.2.1 Log	13
3.1.4.1.2.2 LogResponse	13
3.1.4.1.3 Complex Types	14
3.1.4.1.4 Simple Types	14
3.1.4.1.5 Attributes	14
3.1.4.1.6 Groups	14
3.1.4.1.7 Attribute Groups	14
3.1.5 Timer Events	14
3.1.6 Other Local Events	14
4 Protocol Examples	15
4.1 Log Message	15

5 Security	17
5.1 Security Considerations for Implementers.....	17
5.2 Index of Security Parameters	17
6 Appendix A: Full WSDL	18
7 Appendix B: Product Behavior	22
8 Change Tracking	23
9 Index	24

1 Introduction

The Logging Protocol enables a protocol client to send log messages to a protocol server.

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

1.1 Glossary

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

Hypertext Transfer Protocol (HTTP)

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

content collection
event
Simple Object Access Protocol (SOAP)
SOAP action
SOAP body
SOAP fault
Uniform Resource Locator (URL)
Web Services Description Language (WSDL)
Web site
WSDL message
WSDL operation
XML namespace

The following terms are specific to this document:

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

1.2 References

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

1.2.1 Normative References

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

[MS-WSSEC] Microsoft Corporation, "[Web Services: Security Policy Assertions Format](#)".

[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>
- [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>
- [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>
- [WSA1.0 Core] Gudgin, M., Ed., Hadley, M., Ed., and Rogers, Tony, Ed., "Web Services Addressing 1.0 - Core", W3C Recommendation 9 May 2006, <http://www.w3.org/TR/2006/REC-ws-addr-core-20060509/ws-addr-core.pdf>
- [WSA1.0 SOAP Binding] Gudgin, M., Ed., Hadley, M., Ed., and Rogers, T., Ed., "Web Services Addressing 1.0 - SOAP Binding", W3C Recommendation 9 May 2006, <http://www.w3.org/TR/2006/REC-ws-addr-soap-20060509/ws-addr-soap.pdf>
- [WSA1.0] World Wide Web Consortium, "Web Services Addressing 1.0 - WSDL Binding", W3C Candidate Recommendation, May 2006, <http://www.w3.org/TR/2006/CR-ws-addr-wsdl-20060529/>
- [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>
- [WS-Policy1.5] W3C, "Web Services Policy 1.5 - Framework", 04 September 2007, <http://www.w3.org/TR/ws-policy/ws-policy-framework.pdf>
- [WSSC1.3] Lawrence, K., Kaler, C., Nadalin, A., et al., "WS-SecureConversation 1.3", March 2007, <http://docs.oasis-open.org/ws-sx/ws-secureconversation/200512/ws-secureconversation-1.3-os.html>
- [WSSE 1.0] Nadalin, A., Kaler, C., Hallam-Baker, P., and Monzillo, R., Eds., "Web Services Security: SOAP Message Security 1.0 (WS-Security 2004)", OASIS Standard 200401, March 2004, <http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0.pdf>
- [WSSP1.2] OASIS Standard, "WS-SecurityPolicy 1.2", July 2007, <http://docs.oasis-open.org/ws-sx/ws-securitypolicy/200702/ws-securitypolicy-1.2-spec-os.pdf>
- [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-GLOS] Microsoft Corporation, "[Windows Protocols Master Glossary](#)".
- [MS-OFCGLOS] Microsoft Corporation, "[Microsoft Office Master Glossary](#)".

1.3 Protocol Overview (Synopsis)

This protocol enables a protocol client to send log messages to a protocol server. Each log message contains, among other information, a timestamp, a string message, the origin of the message, and the message severity.

A typical scenario for using this protocol is to have a single protocol server that aggregates log messages from multiple protocol clients in a distributed system. The protocol server typically sorts and persists incoming log messages according to timestamp and severity. By having a single protocol server, a system administrator can use the persisted messages to monitor all protocol clients from a central location. This is shown in the following diagram.

Figure 1: Communication flow in the logging protocol

1.4 Relationship to Other Protocols

This protocol uses the **SOAP** messaging protocol for formatting requests and responses as described in [\[SOAP1.2/1\]](#) and [\[SOAP1.2/2\]](#). It also uses SOAP message security with security contexts, as described in [\[WSSE 1.0\]](#) and [\[WSSC1.3\]](#). The protocol transmits these messages by using the **HTTP** protocol, as described in [\[RFC2616\]](#).

The following diagram shows the underlying messaging and transport stack that this protocol uses.

Figure 2: This protocol in relation to other protocols

1.5 Prerequisites/Preconditions

This protocol operates against a **Web site** that is identified by a URL that is known by protocol clients. The protocol server endpoint is formed by appending "/LogServer/service" to the URL of the site, for example <http://www.contoso.com:3333/LogServer/service>.

This protocol assumes that the underlying protocols have performed authentication.

1.6 Applicability Statement

This protocol is designed to monitor a distributed system where multiple protocol clients submit text log messages to a single protocol server. This protocol is not applicable for submission of any content other than text.

1.7 Versioning and Capability Negotiation

None.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

Protocol servers MUST support SOAP over HTTP. Protocol servers MUST additionally support SOAP message security and security context establishment, as specified in [\[WSSE 1.0\]](#) and [\[WSSC1.3\]](#). Authentication MUST be performed through client side certificates.

Protocol messages are formatted as specified in [\[SOAP1.2/1\]](#), Section 5. Protocol server faults are returned using either HTTP Status Codes as specified in [\[RFC2616\]](#), or using **SOAP faults** as specified in [\[SOAP1.2/1\]](#), section 5.4.

2.2 Common Message Syntax

This section contains common definitions that are used by this protocol. The syntax of the definitions uses XML Schema as defined in [\[XMLSCHEMA1\]](#) and [\[XMLSCHEMA2\]](#), and **WSDL** as defined in [\[WSDL\]](#).

2.2.1 Namespaces

This protocol specifies and references **XML namespaces** using the mechanisms specified in [\[XMLNS\]](#). Although this document associates an XML namespace prefix for each XML namespace that is used, the choice of any particular XML namespace prefix is implementation-specific. The following table describes these namespaces.

Prefix	Namespace URI	Reference
wSDL	http://schemas.xmlsoap.org/wSDL/	[WSDL]
wsa10	http://www.w3.org/2005/08/addressing	[WSA1.0 SOAP Binding] [WSA1.0 Core]
soap12	http://schemas.xmlsoap.org/wSDL/soap12/	[SOAP1.2/1] [SOAP1.2/2]
wsu	http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd	[WSSE 1.0]
wsp	http://schemas.xmlsoap.org/ws/2004/09/policy	[WS-Policy1.5]
wsaw	http://www.w3.org/2006/05/addressing/wSDL	[WSA1.0]
tns	http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer	
sp	http://schemas.xmlsoap.org/ws/2005/07/securitypolicy	[WSSP1.2]
xsd	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1] ↓ [XMLSCHEMA2] ↓
mssp	http://schemas.microsoft.com/ws/2005/07/securitypolicy	[MS-WSSEC]

2.2.2 Messages

None

2.2.3 Elements

This specification does not define any common XML Schema element definitions.

2.2.4 Complex Types

The following table summarizes the complex types that are specified in this document.

Complex type	Description
ArrayOfLogMessageWCF	An array of LogMessageWCF elements.
LogMessageWCF	Contains information about a log message.

2.2.4.1 ArrayOfLogMessageWCF

The **ArrayOfLogMessageWCF** complex type contains an array of **LogMessageWCF** elements, as follows.

```
<xsd:complexType name="ArrayOfLogMessageWCF">
  <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="LogMessageWCF"
 nillable="true" type="tns:LogMessageWCF"/>
  </xsd:sequence>
</xsd:complexType>
```

LogMessageWCF: Zero or more **LogMessageWCF** elements, as specified in section [2.2.4.2](#).

2.2.4.2 LogMessageWCF

The **LogMessageWCF** complex type provides information about the message to log, as follows.

```
<xsd:complexType name="LogMessageWCF">
  <xsd:sequence>
 <xsd:element minOccurs="0" name="Collection" nillable="true"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="Host" nillable="true" type="xsd:string"/>
 <xsd:element minOccurs="0" name="Level" type="xsd:int"/>
 <xsd:element minOccurs="0" name="Message" nillable="true" type="xsd:string"/>
 <xsd:element minOccurs="0" name="MessageId" type="xsd:int"/>
 <xsd:element minOccurs="0" name="Module" nillable="true" type="xsd:string"/>
 <xsd:element minOccurs="0" name="TimeStamp" type="xsd:dateTime"/>
  </xsd:sequence>
</xsd:complexType>
```

Collection: The name of a **content collection**. If a log message is not associated with any content collection, this element **MUST** contain the value "systemmsg".

Host: A server identifier and optional port number where the message originates.

Level: An integer whose values MUST be 1 through 6. Each number represents the relative importance of the message, as described in the following table.

Value	Description
1	CRITICAL
2	ERROR
3	WARNING
4	INFO
5	VERBOSE
6	DEBUG

Message: The message to log.

MessageId: Identifies log messages of a certain type. The protocol server specifies unique message identifiers that protocol clients can use. The message identifier MUST be a message identifier that was specified by the protocol server, or it MUST contain a value of -1, which specifies that this message is of no specific type. If the message identifier does not conform to these restrictions, then protocol server behavior is undefined.

Module: The application that created this message.

TimeStamp: A **DateTime** that represents the time of the **event**.

2.2.5 Simple Types

This specification does not define any common XML Schema simple type definitions.

2.2.6 Attributes

This specification does not define any common XML Schema attribute definitions.

2.2.7 Groups

This specification does not define any common XML Schema group definitions.

2.2.8 Attribute Groups

This specification does not define any common XML Schema attribute group definitions.

3 Protocol Details

The client side of this protocol is simply a pass-through. That is, no additional timers or other state is required on the client side of this protocol. 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.

Except where specified, protocol clients MUST interpret the HTTP status codes, as specified in [\[RFC2616\]](#) Status Code Definitions section 10.

3.1 Protocol Server Details

3.1.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.

The protocol client sends a log message to the protocol server to persist a message, and the protocol server sends a return message to the protocol client. The protocol client determines whether the protocol server correctly processed the log message by verifying the return message, as specified in section [3.1.4.1.2.2](#).

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Message Processing Events and Sequencing Rules

The following table summarizes the list of **WSDL operations** that are defined in this specification.

Operation	Description
Log	Logs one or more messages.

3.1.4.1 Log

This operation adds one or more messages to the log, as follows.

```
<wsdl:operation name="Log">
  <wsdl:input
wsaw:Action="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/Log" message="tns:ILogServer_Log_InputMessage" />
  <wsdl:output
wsaw:Action="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/LogResponse" message="tns:ILogServer_Log_OutputMessage" />
</wsdl:operation>
```

The client sends an **ILogServer_Log_InputMessage** request message, and the server responds with an **ILogServer_Log_OutputMessage** response message.

3.1.4.1.1 Messages

The following **WSDL message** definitions are specific to this operation.

3.1.4.1.1.1 ILogServer_Log_InputMessage

This is the request to initiate the operation that logs messages.

The **SOAP action** value is as follows:

```
http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/Log
```

The **SOAP body** contains a **Log** element, as specified in section [3.1.4.1.2.1](#).

3.1.4.1.1.2 ILogServer_Log_OutputMessage

This message represents the response associated with the **Log** WSDL operation.

The SOAP action value is as follows:

```
http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/LogResponse
```

The SOAP body contains a **LogResponse** element, as specified in section [3.1.4.1.2.2](#).

3.1.4.1.2 Elements

The following XML Schema element definitions are specific to this operation.

3.1.4.1.2.1 Log

This structure is contained in an **ILogServer_Log_InputMessage** message and contains the log messages that the protocol client is requesting to add, as follows.

```
<xsd:element name="Log">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="messages" nillable="true"
 type="tns:ArrayOfLogMessageWCF"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

Messages: MUST be of type **ArrayOfLogMessageWCF**.

3.1.4.1.2.2 LogResponse

```
<xsd:element name="LogResponse">
  <xsd:complexType>
```

```
<xsd:sequence>
  <xsd:element minOccurs="0" name="LogResult" nillable="true"
 type="xsd:string" />
</xsd:sequence>
</xsd:complexType>
</xsd:element>
```

LogResult: The string "ok" MUST be returned upon successful completion. The **Log** operation allows no other messages.

3.1.4.1.3 Complex Types

None.

3.1.4.1.4 Simple Types

None.

3.1.4.1.5 Attributes

None.

3.1.4.1.6 Groups

None.

3.1.4.1.7 Attribute Groups

None.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

4 Protocol Examples

As specified in section [1.4](#), this protocol uses SOAP message security. For clarity, all SOAP requests and responses are shown in clear text, without SOAP message security.

4.1 Log Message

The protocol client sends a **ILogServer_Log_InputMessage** request to log a message, as follows.

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action s:mustUnderstand="1">
http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/
Log
 </a:Action>
 <a:MessageID>urn:uuid:117ae174-0261-4d76-b346-e596672fecf4</a:MessageID>
 <a:ReplyTo>
 <a:Address>http://www.w3.org/2005/08/addressing/anonymous</a:Address>
 </a:ReplyTo>
 <a:To s:mustUnderstand="1">...</a:To>
  </s:Header>
  <s:Body>
 <Log
xmlns="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer">
 <messages
xmlns:b="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer"
xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <b:LogMessageWCF>
 <b:Collection>SampleCollection</b:Collection>
 <b:Host>716XQ3J</b:Host>
 <b:Level>3</b:Level>
 <b:Message>Sample log message text</b:Message>
 <b:MessageId>12345</b:MessageId>
 <b:Module>SampleModule</b:Module>
 <b:TimeStamp>2009-01-16T12:30:03.4422457+01:00</b:TimeStamp>
 </b:LogMessageWCF>
 </messages>
 </Log>
  </s:Body>
</s:Envelope>
```

The protocol server processes the log message and responds as follows:

```
<s:Envelope xmlns:s="http://www.w3.org/2003/05/soap-envelope"
xmlns:a="http://www.w3.org/2005/08/addressing">
  <s:Header>
 <a:Action
s:mustUnderstand="1">http://Microsoft.SharePoint.ISearch.Extended.MonitoringService.LogServer.
WCFServer/ILogServer/LogResponse
 </a:Action>
 <a:RelatesTo>urn:uuid:117ae174-0261-4d76-b346-e596672fecf4</a:RelatesTo>
  </s:Header>
  <s:Body>
 <LogResponse
xmlns="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer">
 <LogResult>ok</LogResult>
 </LogResponse>
  </s:Body>
</s:Envelope>
```

```
</LogResponse>  
</s:Body>  
</s:Envelope>
```

5 Security

5.1 Security Considerations for Implementers

This protocol introduces no additional security considerations beyond those applicable to the underlying protocols.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

For ease of implementation, the full WSDL is provided as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions name="LogServer"
targetNamespace="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
  xmlns:wsa10="http://www.w3.org/2005/08/addressing"
  xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
  xmlns:wsu="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd"
  xmlns:wsp="http://schemas.xmlsoap.org/ws/2004/09/policy"
  xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"
  xmlns:mssp="http://schemas.microsoft.com/ws/2005/07/securitypolicy"
  xmlns:sp="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy"

  xmlns:tns="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <wsp:Policy wsu:Id="LogServer.Server_ILogServer_policy">
 <wsp:ExactlyOne>
 <wsp>All>
 <sp:SymmetricBinding>
 <wsp:Policy>
 <sp:ProtectionToken>
 <wsp:Policy>
 <sp:SecureConversationToken
sp:IncludeToken="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy/IncludeToken/AlwaysToRecipient">
 <wsp:Policy>
 <sp:RequireDerivedKeys/>
 <sp:BootstrapPolicy>
 <wsp:Policy>
 <sp:SignedParts>
 <sp:Body/>
 <sp:Header Name="To"
Namespace="http://www.w3.org/2005/08/addressing"/>
 <sp:Header Name="From"
Namespace="http://www.w3.org/2005/08/addressing"/>
 <sp:Header Name="FaultTo"
Namespace="http://www.w3.org/2005/08/addressing"/>
 <sp:Header Name="ReplyTo"
Namespace="http://www.w3.org/2005/08/addressing"/>
 <sp:Header Name="MessageID"
Namespace="http://www.w3.org/2005/08/addressing"/>
 <sp:Header Name="RelatesTo"
Namespace="http://www.w3.org/2005/08/addressing"/>
 <sp:Header Name="Action"
Namespace="http://www.w3.org/2005/08/addressing"/>
 </sp:SignedParts>
 <sp:EncryptedParts>
 <sp:Body/>
 </sp:EncryptedParts>
 <sp:SymmetricBinding>
 <wsp:Policy>
 <sp:ProtectionToken>
 <wsp:Policy>
```

```
 <mssp:SslContextToken
sp:IncludeToken="http://schemas.xmlsoap.org/ws/2005/07/securitypolicy/IncludeToken/AlwaysToRecipient">
```

```
 <wsp:Policy>
 <sp:RequireDerivedKeys/>
 <mssp:RequireClientCertificate/>
 </wsp:Policy>
 </mssp:SslContextToken>
 </wsp:Policy>
  </sp:ProtectionToken>
  <sp:AlgorithmSuite>
 <wsp:Policy>
 <sp:Basic256/>
 </wsp:Policy>
  </sp:AlgorithmSuite>
  <sp:Layout>
 <wsp:Policy>
 <sp:Strict/>
 </wsp:Policy>
  </sp:Layout>
  <sp:IncludeTimestamp/>
  <sp:EncryptSignature/>
  <sp:OnlySignEntireHeadersAndBody/>
</wsp:Policy>
</sp:SymmetricBinding>
<sp:Wss11>
  <wsp:Policy>
 <sp:MustSupportRefKeyIdentifier/>
 <sp:MustSupportRefIssuerSerial/>
 <sp:MustSupportRefThumbprint/>
 <sp:MustSupportRefEncryptedKey/>
  </wsp:Policy>
</sp:Wss11>
<sp:Trust10>
  <wsp:Policy>
 <sp:MustSupportIssuedTokens/>
 <sp:RequireClientEntropy/>
 <sp:RequireServerEntropy/>
  </wsp:Policy>
</sp:Trust10>
  </wsp:Policy>
</sp:BootstrapPolicy>
</wsp:Policy>
</sp:SecureConversationToken>
</wsp:Policy>
</sp:ProtectionToken>
<sp:AlgorithmSuite>
  <wsp:Policy>
 <sp:Basic256/>
  </wsp:Policy>
</sp:AlgorithmSuite>
<sp:Layout>
  <wsp:Policy>
 <sp:Strict/>
  </wsp:Policy>
</sp:Layout>
<sp:IncludeTimestamp/>
<sp:EncryptSignature/>
<sp:OnlySignEntireHeadersAndBody/>
```

```

 </wsp:Policy>
  </sp:SymmetricBinding>
  <sp:Wss11>
 <wsp:Policy>
 <sp:MustSupportRefKeyIdentifier/>
 <sp:MustSupportRefIssuerSerial/>
 <sp:MustSupportRefThumbprint/>
 <sp:MustSupportRefEncryptedKey/>
 </wsp:Policy>
  </sp:Wss11>
  <sp:Trust10>
 <wsp:Policy>
 <sp:MustSupportIssuedTokens/>
 <sp:RequireClientEntropy/>
 <sp:RequireServerEntropy/>
 </wsp:Policy>
  </sp:Trust10>
  <wsaw:UsingAddressing/>
</wsp>All>
</wsp:ExactlyOne>
</wsp:Policy>
<wsdl:types>
  <xsd:schema elementFormDefault="qualified"
targetNamespace="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer">
 <xsd:element name="Log">
 <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="0" name="messages" nillable="true"
 type="tns:ArrayOfLogMessageWCF"/>
 </xsd:sequence>
 </xsd:complexType>
 </xsd:element>
 <xsd:complexType name="ArrayOfLogMessageWCF">
 <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="LogMessageWCF"
 nillable="true" type="tns:LogMessageWCF"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:element name="ArrayOfLogMessageWCF" nillable="true"
 type="tns:ArrayOfLogMessageWCF"/>
 <xsd:complexType name="LogMessageWCF">
 <xsd:sequence>
 <xsd:element minOccurs="0" name="Collection" nillable="true"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="Host" nillable="true"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="Level" type="xsd:int"/>
 <xsd:element minOccurs="0" name="Message" nillable="true"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="MessageId" type="xsd:int"/>
 <xsd:element minOccurs="0" name="Module" nillable="true"
 type="xsd:string"/>
 <xsd:element minOccurs="0" name="TimeStamp" type="xsd:dateTime"/>
 </xsd:sequence>
 </xsd:complexType>
 <xsd:element name="LogMessageWCF" nillable="true" type="tns:LogMessageWCF"/>
 <xsd:element name="LogResponse">
 <xsd:complexType>

```

```

 <xsd:sequence>
 <xsd:element minOccurs="0" name="LogResult" nillable="true"
 type="xsd:string"/>
 </xsd:sequence>
 </xsd:complexType>
</xsd:element>
</xsd:schema>
</wsdl:types>
<wsdl:message name="ILogServer_Log_InputMessage">
 <wsdl:part name="parameters" element="tns:Log"/>
</wsdl:message>
<wsdl:message name="ILogServer_Log_OutputMessage">
 <wsdl:part name="parameters" element="tns:LogResponse"/>
</wsdl:message>
<wsdl:portType name="ILogServer">
 <wsdl:operation name="Log">
 <wsdl:input
wsaw:Action="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/Log" message="tns:ILogServer_Log_InputMessage"/>
 <wsdl:output
wsaw:Action="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/LogResponse" message="tns:ILogServer_Log_OutputMessage"/>
 </wsdl:operation>
</wsdl:portType>
<wsdl:binding name="LogServer.Server_ILogServer" type="tns:ILogServer">
 <wsp:PolicyReference URI="#LogServer.Server_ILogServer_policy"/>
 <soap12:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="Log">
 <soap12:operation
soapAction="http://Microsoft.SharePoint.Search.Extended.MonitoringService.LogServer.WCFServer/ILogServer/Log" style="document"/>
 <wsdl:input>
 <soap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal"/>
 </wsdl:output>
 </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® FAST™ Search Server 2010

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.

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](#) 12
[Applicability](#) 8
[ArrayOfLogMessageWCF complex type](#) 10
[Attribute groups](#) 11
[Attributes](#) 11

C

[Capability negotiation](#) 8
[Change tracking](#) 23
[Client - overview](#) 12
[Complex types](#) 10
[ArrayOfLogMessageWCF](#) 10
[LogMessageWCF](#) 10

D

Data model - abstract
[server](#) 12

E

Events
[local - server](#) 14
[timer - server](#) 14
Examples
[Log message example](#) 15
[overview](#) 15

F

[Fields - vendor-extensible](#) 8
[Full WSDL](#) 18

G

[Glossary](#) 5
[Groups](#) 11

I

[Implementer - security considerations](#) 17
[Index of security parameters](#) 17
[Informative references](#) 6
Initialization
[server](#) 12
[Introduction](#) 5

L

Local events
[server](#) 14
[Log message example](#) 15
[LogMessageWCF complex type](#) 10

M

Message processing
[server](#) 12
Messages
[ArrayOfLogMessageWCF complex type](#) 10
[attribute groups](#) 11
[attributes](#) 11
[complex types](#) 10
[elements](#) 10
[enumerated](#) 10
[groups](#) 11
[LogMessageWCF complex type](#) 10
[namespaces](#) 9
[simple types](#) 11
[syntax](#) 9
[transport](#) 9

N

[Namespaces](#) 9
[Normative references](#) 5

O

Operations
[Log](#) 12
[Overview \(synopsis\)](#) 7

P

[Parameters - security index](#) 17
[Preconditions](#) 7
[Prerequisites](#) 7
[Product behavior](#) 22

R

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

S

Security
[implementer considerations](#) 17
[parameter index](#) 17
Sequencing rules
[server](#) 12
Server
[abstract data model](#) 12
[initialization](#) 12
[local events](#) 14
[Log operation](#) 12
[message processing](#) 12
[overview](#) 12
[sequencing rules](#) 12
[timer events](#) 14
[timers](#) 12
[Simple types](#) 11

[Standards assignments](#) 8
Syntax
[messages - overview](#) 9

T

Timer events
[server](#) 14
Timers
[server](#) 12
[Tracking changes](#) 23
[Transport](#) 9
Types
[complex](#) 10
[simple](#) 11

V

[Vendor-extensible fields](#) 8
[Versioning](#) 8

W

[WSDL](#) 18