

[MS-ASHTTP]: ActiveSync HTTP Protocol Specification

Intellectual Property Rights Notice for Protocol Documentation

- **Copyrights.** This protocol 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 protocols, and may distribute portions of it in your implementations of the protocols 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 protocol documentation.
- **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 protocols. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, the protocols may be covered by Microsoft's Open Specification Promise (available here: <http://www.microsoft.com/interop/osp>). If you would prefer a written license, or if the protocols are not covered by the OSP, patent licenses are available by contacting protocol@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.

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. This protocol documentation is 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. A protocol specification does 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.

Revision Summary			
Author	Date	Version	Comments
Microsoft Corporation	December 3, 2008	1.0	Initial release.

Table of Contents

1	Introduction	4
1.1	Glossary	4
1.2	References	5
1.2.1	Normative References	5
1.2.2	Informative References	6
1.3	Protocol Overview	6
1.4	Relationship to Other Protocols.....	6
2	Messages	7
2.1	Transport.....	7
2.2	Message Syntax.....	7
2.2.1	Request.....	7
2.2.1.1	Request Format.....	7
2.2.1.1.1	Request Line	7
2.2.1.1.2	Request Headers	13
2.2.1.1.3	Request Body.....	14
2.2.2	Response.....	14
2.2.2.1	Response Format	14
2.2.2.1.1	Status Line	15
2.2.2.1.2	Response Headers.....	17
2.2.2.1.3	Response Body	18
2.2.3	HTTP Options	19
2.2.4	Namespace.....	19
2.2.5	Simple Types	19
2.2.6	Complex Types.....	19
2.2.7	Elements.....	19
2.2.8	Attributes.....	19
2.2.9	Groups.....	19
2.2.10	Attributes Groups	19
2.2.11	Messages.....	19
3	Protocol Details	20
3.1	Common Details.....	20
3.1.1	Abstract Data Model	20
3.1.2	Timers	20
3.1.3	Initialization.....	20
3.1.4	Higher Layer Triggered Events	20
3.1.5	Message Processing Events and Sequencing Rules	20
3.1.6	Timer Events.....	20
3.1.7	Other Local Events.....	20
4	Examples	20
4.1	FolderSync Request and Response	20

4.2	HTTP OPTIONS Command Request and Response	22
4.3	SendMail Request and Response	23
4.4	CreateFolder Request and Response	23
5	<i>Security</i>	24
5.1	Security Considerations for Implementers	24
5.2	Index of Security Parameters	24
6	<i>Appendix A: XSDs</i>	24
6.1	FolderCreate-request	24
6.2	FolderDelete-request	26
6.3	FolderSync-request	26
6.4	FolderUpdate-request	27
6.5	GetItemEstimate-request	28
6.6	ItemOperations-request	29
6.7	MeetingResponse-request	32
6.8	MoveItems-request	34
6.9	Ping-request	35
6.10	Provision-request	36
6.11	ResolveRecipients-request	38
6.12	Search-DocumentLibrary-request	39
6.13	Search-request	40
6.14	Settings-request	44
6.15	Sync-Calendar-request	47
6.16	Sync-Contacts2-request	55
6.17	Sync-Contacts-request	57
6.18	Sync-Email-request	63
6.19	Sync-request	64
6.20	Sync-Tasks-request	81
6.21	ValidateCert-request	83
7	<i>Appendix B: Office/Exchange Behavior</i>	85
	<i>Index</i>	86

1 Introduction

All communication between the client and server is initiated by the client and is based on request/response commands. When the client communicates with the server, the client sends a request to the server as an **HTTP POST**, by using UTF-8 encoding. The server sends back a response to the **POST**. The request and response each have a header and body. The header format is dictated by the HTTP/1.1 standard. The **POST** request header contains certain parameters that are set by the client, as specified later in this document. The **POST** response header is created by the server, and its contents are specified later in this document. The format of the body for both request and response depends on the type of request. Generally, the request/response body contains **WAP Binary XML (WBXML)** formatted data.

In addition to the **POST** request/response commands, the **OPTIONS** command specifies the specific command to be implemented.

The ActiveSync protocol is designed to enable a client device to synchronize data with the data that is stored on the server.

1.1 Glossary

The following terms are defined in [MS-OXGLOS]:

- collection**
- GUID**
- Hypertext Transfer Protocol (HTTP)**
- MIME**
- Secure Socket Layers (SSL)**
- S/MIME**
- Uniform Resource Identifier (URI)**
- Uniform Resource Locator (URL)**
- WAP Binary XML (WBXML)**
- XML**

The following terms are defined in this document:

ActiveSync synchronization: The process of reconciling differences between data that is stored on the client and the server.

server ID: A unique identifier assigned by the server to each object that can be synchronized. The client must store the server ID for each object and be able to locate an object when given a server ID. The serverID is a string up to 64 charactersl.

Web server: A computer that is running Internet Information Services (IIS) that stores Web pages that can be retrieved by a client.

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

[MS-ASAIRS] Microsoft Corporation, "ActiveSync AirSyncBase Namespace Protocol Specification", December 2008.

[MS-ASCAL] Microsoft Corporation, "ActiveSync Calendar Class Protocol Specification", December 2008.

[MS-ASCMD] Microsoft Corporation, "ActiveSync Command Reference Protocol Specification", December 2008.

[MS-ASCNTC] Microsoft Corporation, "ActiveSync Contact Class Protocol Specification", December 2008.

[MS-ASDOC] Microsoft Corporation, "ActiveSync Document Class Protocol Specification", December 2008.

[MS-ASDTYPE] Microsoft Corporation, "ActiveSync Data Type Protocol Specification", December 2008.

[MS-ASEMAIL] Microsoft Corporation, "ActiveSync E-Mail Class Protocol Specification", December 2008.

[MS-ASPROV] Microsoft Corporation, "ActiveSync Provisioning Protocol Specification", December 2008.

[MS-ASTASK] Microsoft Corporation, "ActiveSync Tasks Class Protocol Specification", December 2008.

[MS-ASWBXML] Microsoft Corporation, "ActiveSync WAP Binary XML(WBXML) Protocol Specification", December 2008.

[MS-OXGLOS] Microsoft Corporation, "Exchange Server Protocols Master Glossary", June 2008.

[RFC1945] Berners, Lee T., Fielding, R., Frystyk, H., "Hypertext Transfer Protocol -- HTTP/1.0", RFC 1945, May 1996, <http://www.ietf.org/rfc/rfc1945.txt>

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

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

[RFC822] Crocker, D.H., "Standard for ARPA Internet Text Messages", RFC 822, August 1982, <http://www.ietf.org/rfc/rfc0822.txt>.

[WBXML] W3C, "WAP Binary XML Content Format", June 1999, <http://www.w3.org/TR/wbxml/>.

1.2.2 Informative References

[MSDN-APM] Microsoft Corporation, "ASP.NET Performance Monitoring, and When to Alert Administrators", <http://go.microsoft.com/fwlink/?LinkId=107389>.

1.3 Protocol Overview

This specification describes the ActiveSync protocol, which is used to write software that will synchronize server software with a client mobile device. The protocol relies on a client/server architecture. The server must be a **Web server** and must be running the **ActiveSync synchronization** server software. The client is the mobile device. In this specification, the term client is used to refer to the software that is running on the device and communicating to the server by means of the ActiveSync protocol. The term server refers to the synchronization engine that communicates the synchronization protocol to the client.

The **POST** request header contains certain parameters that are set by the client, as specified later in this document. The **POST** response header is created by the server. Each **POST** contains a single command, such as the **Sync** command. A typical session may include several commands and, therefore, several **POSTs**.

1.4 Relationship to Other Protocols

The ActiveSync protocol uses an **HTTP** connection between the client and server. The server transports messages between a client and server by using the HTTP protocol, by means of a series of request and response calls. The protocols specified in [MS-ASAIRS], [MS-ASCAL], [MS-ASCMD], [MS-ASCNTC], [MS-ASDOC], [MS-ASDTYPE], [MS-ASEMAIL], [MS-ASMS], [MS-ASPROV], [MS-ASTASK], and [MS-ASWBXML] use the ActiveSync protocol.

2 Messages

2.1 Transport

Messages are transported by using **HTTP POST**, as specified in [RFC2518] and [RFC2616]. The **URI** of the request is encoded into a base64 structure. The body of the HTTP message contains the **XML** that is required by the command being communicated in the message. The commands are specified in [MS-ASCMD].

2.2 Message Syntax

The **XML** markup that constitutes the Request Body or the Response Body is transmitted between client and server by using **WAP Binary XML (WBXML)** [WBXML].

The following are the three general types of messages:

- Request
- Response
- HTTP Options

2.2.1 Request

The client creates a message by using the **HTTP POST** command to initiate communications between the client and the server.

2.2.1.1 Request Format

Each command is sent from the client to the server as an HTTP/1.1 **POST** and contains data sent to the server. As specified by **HTTP**, the format is as follows:

```
Request-line  
Request-headers  
CR/LF  
Request Body
```

2.2.1.1.1 Request Line

The request line consists of the method indicator, **POST**, followed by the **URI**, followed by the version, as follows:

```
POST <URI> HTTP/1.1
```

The URI consists of a scheme indicator and the host name, which are optional, and the path, followed by a base64-encoded query value that contains all the parameters and some of the request headers.

The format of the URI in version is as follows:

/Microsoft-Server-ActiveSync?<base64-encoded sequence of bytes>

Which would look similar to:

/Microsoft-Server-ActiveSync?eQAECRBa8ciixBLSniZ3Zt0evrjJBLV0d8oA

The base64-encoded sequence of bytes contains the request in encoded bytes. The following table provides the details of the base64-encoded sequence of bytes. This byte-sequence is divided into fields. The arrangement of the fields in the URI corresponds to the order of appearance in the table.

Size	Field	Description
1 byte	Protocol version	An integer that specifies the version of the ActiveSync protocol that is being used. This value MUST be 121.
1 byte	Command code	An integer that specifies the command (see table of command codes in section 2.2.1.1.1.2).
2 bytes	Locale	An integer that specifies the locale of the language that is used for the response.
1 byte	Device ID length	An integer that specifies the length of the device ID. A value of 0 indicates that the device ID field is absent.
0 - 16 bytes	Device ID	A string or a GUID that identifies the device. A Windows Mobile device will use a GUID.
1 byte	Policy key length	An integer that specifies the length of the policy key. The only valid values are 0 or 4. A value of 0 indicates that the policy key field is absent.
0 or 4 bytes	Policy key	An integer that indicates the state of policy settings on the client device.
1 byte	Device type length	An integer that specifies the length of the device type value.
0 - 16 bytes	Device type	A string that specifies the type of client device. For details, see section 2.2.1.1.1.3.
Variable	Command parameters	A set of parameters that varies depending on the command. Each parameter consists of a tag,

Size	Field	Description
		length, and value field in that order. For details, see section 2.2.1.1.1.4.

2.2.1.1.1.1 Command-Specific URI Parameters

The following **URI** parameters, sometimes called command parameters, are specific to the ActiveSync commands. For more details about specific commands, see [MS-ASCMD].

Parameter	Description	Used by
<i>AttachmentName</i>	A string that specifies the name of the attachment file to be retrieved.	GetAttachment
<i>CollectionId</i>	A string that specifies the server ID of the collection that contains the message to be forwarded or replied to.	SmartForward, SmartReply
<i>ItemId</i>	A string that specifies the server ID of the message item to be forwarded or replied to.	SmartForward, SmartReply
<i>LongId</i>	A string that references a result set that was returned in the Search command response.	SmartForward, SmartReply
<i>Occurrence</i>	A string that specifies the ID of a particular occurrence in a recurring meeting.	SmartForward, SmartReply
<i>SaveInSent</i>	A character that specifies whether a copy of the message will be saved in the Sent Items folder. Set this parameter to T to instruct the server to save	SmartForward, SmartReply, SendMail

Parameter	Description	Used by
	the message in the user's Sent Items folder; otherwise, set the parameter to F. The <i>SaveInSent</i> parameter is set to F by default.	

2.2.1.1.1.2 Command Codes

The following table provides the numeric codes that correspond to the ActiveSync commands. The numeric code is used in the command-code field of the **URI** to specify the command. For more details, see [MS-ASCMD].

Code	Command	Description
0	Sync	Synchronizes changes in a collection between the client and the server.
1	SendMail	Sends mail to the server. This command is issued in the HTTP Post command Uniform Resource Identifier (URI), and does not contain an XML body. The body will instead contain the MIME -formatted message.
2	SmartForward	Forwards messages without retrieving the full message from the server.
3	SmartReply	Replies to messages without retrieving the full message from the server.
4	GetAttachment	Retrieves an e-mail attachment from the server.
5	GetHierarchy	Gets the list of 3-mail folders and their hierarchy from the server.
6	CreateCollection	Instantiates a collection, a folder, that can contain e-mail messages, contacts, or calendar items.
7	DeleteCollection	Deletes a collection, a folder, that can contain e-mail messages, contacts, or calendar items.

Code	Command	Description
8	MoveCollection	Moves a collection, a folder, that can contain e-mail messages, contacts, or calendar items, to a specific folder.
9	FolderSync	Synchronizes the collection hierarchy but does not synchronize the items in the collections.
10	FolderCreate	Creates an e-mail, calendar, or contacts folder on the server.
11	FolderDelete	Deletes a folder from the server.
12	FolderUpdate	Moves a folder from one location to another on the server and is used to rename folders.
13	MoveItems	Moves items from one folder to another.
14	GetItemEstimate	Gets an estimate of the number of items in a folder that must be synchronized.
15	MeetingResponse	Used to accept, tentatively accept, or decline a meeting request in the user's Inbox.
16	Search	Finds and retrieves information about contacts and recipients in the global address list.
17	Settings	Supports getting and setting global properties, such as Out of Office (OOO) and device information.
18	Ping	Requests that the server monitor specified folders for changes that would require the client to resynchronize.
19	ItemOperations	Identifies the body of the request or response as containing a set of commands operating on items.
20	Provision	Gets the security policy settings set by the server administrator, such as the user's minimum password length requirement.
21	ResolveRecipients	Resolves a list of supplied recipients and optionally fetches their S/MIME certificates so that clients can

Code	Command	Description
		send encrypted S/MIME e-mail messages.
22	ValidateCert	Validates a certificate that has been received through an S/MIME mail.

2.2.1.1.1.3 Device Types

The following table lists the strings that are valid for the device-type field of the **URI**.

String	Type of Device
"SP"	SmartPhone
"PPC"	PocketPC
Other	Any other string will not be translated and the device will be treated as a SmartPhone.

2.2.1.1.1.4 Command Parameters

The following table lists the fields of a command parameter.

Size	Field	Description
1 byte	Tag	An integer that specifies the name of the parameter.
1 byte	Length of value	An integer that specifies the length of the parameter value.
Variable	Value	The value of the parameter.

The following table lists the tag values that correspond to the names of the command parameters. The table also lists the commands that **MAY** use each parameter. For additional details about the *AttachmentName*, *CollectionId*, *ItemId*, *LongId*, and *Occurrence* command parameters, see section 2.2.1.1.1.1.

Tag	Parameter Name
0	<i>AttachmentName</i>

Tag	Parameter Name
1	<i>CollectionId</i>
2	<i>CollectionName</i>
3	<i>ItemId</i>
4	<i>LongId</i>
5	<i>ParentId</i>
6	<i>Occurrence</i>
7	<i>Options</i>
8	<i>User</i>

The following table describes the *Options* and *User* command parameters.

Parameter	Description	Used By
<i>Options</i>	A single-byte bitmask that specifies command options. The following bits are valid: 0x01: SaveInSent 0x02: AcceptMultiPart	SmartReply, SmartForward, SendMail, ItemOperations
<i>User</i>	A string that specifies the user ID in a format that can be logged in the Web server log.	Any command

2.2.1.1.2 Request Headers

The HTTP/1.1 protocol defines several headers that can be sent from the client to the server on a **POST** request. The headers follow the request line in the **HTTP** portion of a request. The following headers **MUST** be supplied for **ActiveSync synchronization** protocol requests. Note that requests **MUST** be UTF-8 encoded.

Header	Required	Value	Notes
Authorization	Yes	String ([MS-	Specifies that user credentials are sent by using HTTP basic

Header	Required	Value	Notes
		ASDTYPE] section 2.1)	authentication. For details, see section 2.2.1.1.2.1.
Content-Type	Depends on the command.	application/vnd	Specifies that the media type of the request body is WBXML . For more details, see [WBXML] Other types of content, such as [RFC822], can also be specified, depending on the command.

2.2.1.1.2.1 Authorization

User credentials are sent from the client to the server by using **HTTP** basic authentication, in which the credentials are Base64-encoded. For user *fakename* and password *Pa\$\$word!*, the Authorization header would be as follows:

```
Authorization: Basic anNtaXRoO1BhJCR3b3JkIQ==
```

For details about HTTP Basic authentication, see [RFC1945] section 11.1.

2.2.1.1.2.2 Content-Type

The string `application/vnd.ms-sync.wbxml` or the shortened string `application/vnd.ms-sync` is allowed and carry the same information.

2.2.1.1.3 Request Body

The request body contains data sent to the server. The request body is typically of **WBXML** content type, but this varies by command. Some commands have no body. For details about the request bodies of individual commands, see [MS-ASCMD].

2.2.2 Response

After receiving and interpreting a request message, a server responds with an **HTTP** response message that contains data returned from the server.

2.2.2.1 Response Format

Each command is sent from the server to the client as in the format of HTTP/1.1. Note that these responses are UTF-8 encoded. As specified by **HTTP**, the format is the same as for requests:

```
Status-line
```

```
Response-headers
```

CR/LF

Message Body

2.2.2.1.1 Status Line

The status line consists of the **HTTP** version and a status code. The following is an example of a response status line:

```
HTTP/1.1 200 OK
```

The following table lists some common HTTP status codes.

Status code	Description
200 OK	The command succeeded.
400 Bad Request	There was a problem in the command request or request headers.
401 Unauthorized	The resource requires authorization or authorization was refused. For details about how to troubleshoot this error, see section 2.2.2.1.1.2.
403 Forbidden	The user is not enabled for ActiveSync synchronization . For details about how to troubleshoot this error, see section 2.2.2.1.1.2.
404 Not Found	The specified URI could not be found or the server is not a valid server with ActiveSync.
449 Need Provisioning	The client device MUST download policy settings. All protocol commands except the HTTP OPTIONS and Ping commands can return this status code.
451	The device is trying to connect to the wrong Client Access server. If the X-MS-Location header contains a redirect URL , the client SHOULD permanently redirect future requests to the new URL. This status code is sent to optimize the Autodiscover experience.
500 Internal Server Error	The server encountered an unexpected condition that prevented it from fulfilling the request. For details about how to troubleshoot this error, see section 2.2.2.1.1.2..

Status code	Description
501 Not Implemented	The server does not support the functionality that is required to fulfill the request. This is the appropriate response when the server does not recognize the request method and is not able to support it for any resource.
502 Proxy Error	The specified server could not be found.
503 Service Unavailable	The service is unavailable. For details about how to troubleshoot this error, see section 2.2.2.1.1.3.
507 Insufficient Disk Space	The user's mailbox is full.

2.2.2.1.1.1 HTTP Status Code Categories

The following table lists the categories for the **HTTP** status codes.

Status code range	Status type
100 – 199	Informational - Request received, processing is continuing.
200 – 299	Success - The action was received, understood, and accepted.
300 – 399	Redirection - Further action MUST be taken to complete the request.
400 – 499	Client error - The request contains incorrect syntax or cannot be fulfilled.
500 – 599	Server error - The server did not fulfill an apparently valid request.

For more details about HTTP status codes, see [RFC2616] section 10.

2.2.2.1.1.2 Troubleshooting Tip

The client **SHOULD** send an Autodiscover command request to the server if any of the following **HTTP** errors are encountered:

- 401

- 403
- 500

If the user's mailbox has moved, or if the client is trying to connect to the wrong Client Access server, the server MAY respond to any command request with error code 451, and include the **URL** of the correct Client Access server in the exception message. The device SHOULD redirect the partnership to the new Client Access server by using the URL that was provided. For all other status codes (401, 403, 500), follow the full Autodiscover command process as specified in [MS-ASCMD].

Options command SHOULD be the first command that is sent to the new Client Access server.

2.2.2.1.1.3 Troubleshooting HTTP Error 503

One of the causes of **HTTP** error 503 is that more users than allowed by the **requestQueueLimit** have sent requests to a single Client Access server. The error returned by the server resembles the following:

```
OPTIONS /Microsoft-Server-ActiveSync
Content-Type: application/vnd.ms-sync.wbxml
MS-ASProtocolVersion: 12.1
```

```
HTTP/1.1 503 Service Unavailable
Connection: close
Date: Mon, 05 Mar 2007 23:51:51 GMT
Server: Microsoft-IIS/6.0
X-Powered-By: ASP.NET
Content-Type: text/html
```

For details about ASP.NET performance monitoring properties, see [MSDN-APM].

2.2.2.1.2 Response Headers

The ActiveSync protocols and [RFC2616] define several headers that can be sent from the server to the client in a **POST** response. The headers follow the status line in the **HTTP** part of a response. The following table lists the headers that are typically useful to the client and are usually sent in responses to the client.

Header	Example value	Notes
Content-Length	56	Required. Specifies the size of the response body in bytes.
Content-Encoding	gzip	Specifies the HTTP compression format that is used in the response.
Cache-Control	private	Controls how the response is cached.
Content-Type	application/vnd.ms-sync.wbxml	Required. Specifies that the media-type of the request body is WBXML . Other types of content, such as [RFC822], can also be specified.
Date	Thu, 24 Feb 2005 23:50:36 GMT	Optional. Indicates the date and time at which the response message originated.
Server	Microsoft-IIS/6.0	Optional. Indicates the software that was used by the origin server to handle the request.
MS-Server-ActiveSync	8.1	Optional. Indicates the version of the ActiveSync server that was used to handle the request.

Some of the headers in the response **MAY** be eliminated when the response is to a **POST** request and the response has HTTP status 200. When these two conditions are met, only the following headers are necessary in the response:

- Content-Length
- Content-Type
- Content-Encoding

2.2.2.1.3 Response Body

The response body contains data returned from the server. The response body is typically of **WBXML** content-type, but it varies by command. Some commands have no response body. For details about the response bodies of individual commands, see [MS-ASCMD].

2.2.3 HTTP Options

The **HTTP OPTIONS** command is used to discover what what versions are supported, and which protocol commands are supported on the server. The client **SHOULD** use the **HTTP OPTIONS** command to determine whether the server supports the same versions of the protocol that the client supports. If the client and server both support multiple versions of the protocol, the client **SHOULD** use the most recent version of the protocol that is available on the server.

2.2.4 Namespace

This specification defines and references various **XML** namespaces by using the mechanisms specified in [MS-ASAIRS]. 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.

2.2.5 Simple Types

None.

2.2.6 Complex Types

None.

2.2.7 Elements

None.

2.2.8 Attributes

None.

2.2.9 Groups

None.

2.2.10 Attributes Groups

None.

2.2.11 Messages

None.

3 Protocol Details

3.1 Common 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.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Higher Layer Triggered Events

None.

3.1.5 Message Processing Events and Sequencing Rules

None.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

4 Examples

4.1 FolderSync Request and Response

The following is a typical ActiveSync protocol command request. The **FolderSync** command, user alias, device ID, and device type are specified as **Uniform Resource Identifier (URI)** query parameters. The Content-Type header specifies that the request body is **WBXML**. The MS-ASProtocolVersion header specifies that protocol 12.1 is being used. Some command requests contain additional URI query parameters or do not specify a request body. The POST URI command parameter is the same as the command in the topmost element of the request **XML** body. For details about the commands, see [MS-ASCMD]. Note that the base64-

encoded query parameters in the URI are decoded for clarity. The WBXML encoded body is decoded for clarity. For details about the associated .xsd, see section 6.2.

Request

```
POST /Microsoft-Server-ActiveSync?Cmd=FolderSync&User=
fakename&DeviceId=v121Device&DeviceType=SmartPhone
Content-Type: application/vnd.ms-sync.wbxml
X-MS-PolicyKey: 2873506917
MS-ASProtocolVersion: 12.1
```

```
<?xml version="1.0" encoding="utf-8"?>
<FolderSync xmlns="FolderHierarchy:">
  <SyncKey>3</SyncKey>
</FolderSync>
```

The following is a typical **FolderSync** command response. The status line specifies the HTTP/1.1 protocol and that the command succeeded. The Content-Length header specifies that the response body is 56 bytes and the Content-Type header shows that the response body is in WBXML format. Some command responses do not contain WBXML bodies.

Response

```
HTTP/1.1 200 OK
Connection: Keep-Alive
Content-Length: 56
Content-Type: application/vnd.ms-sync.wbxml
```

```
<?xml version="1.0" encoding="utf-8"?>
<FolderSync xmlns="FolderHierarchy:">
  <Status>1</Status>
  <SyncKey>4</SyncKey>
  <Changes>
 <Count>1</Count>
 <Add>
 <ServerId>32</ServerId>
 <ParentId>6</ParentId>
 <DisplayName>Deleteme</DisplayName>
 <Type>12</Type>
```

```
</Add>
</Changes>
</FolderSync>
```

4.2 HTTP OPTIONS Command Request and Response

The following example illustrates the use of the **HTTP OPTIONS** command. The **MS-ASProtocolVersions** header in the server response shows that versions 1.0, 2.0, 2.1, 2.5, 12.0, and 12.1 of the protocol are supported on the server. The **MS-ASProtocolCommands** header in the server response lists the commands that are supported. It is recommended that protocol clients not trigger on the build number of the protocol server, which can change because of server updates. The build number shown in the examples might differ from those seen in a development or production environment.

Request

```
OPTIONS /Microsoft-Server-ActiveSync
```

Response

```
HTTP/1.1 200 OK
Connection: Keep-Alive
Content-Length: 0
Date: Fri, 26 Sep 2008 17:42:17 GMT
Server: Microsoft-IIS/6.0
X-Powered-By: ASP.NET
X-AspNet-Version: 2.0.50727
MS-Server-ActiveSync: 8.1
MS-ASProtocolVersions: 1.0,2.0,2.1,2.5,12.0,12.1
MS-ASProtocolCommands:
Sync, SendMail, SmartForward, SmartReply, GetAttachment, GetHierarchy, Create
Collection, DeleteCollection, MoveCollection, FolderSync, FolderCreate, Fold
erDelete, FolderUpdate, MoveItems, GetItemEstimate, MeetingResponse, Search,
Settings, Ping, ItemOperations, Provision, ResolveRecipients, ValidateCert
Public: OPTIONS, POST
Allow: OPTIONS, POST
Cache-Control: private
```

4.3 *SendMail Request and Response*

The following example illustrates the command to send mail to a specific user. Note that the request has no XML.

Request

```
POST /Microsoft-Server-ActiveSync?Cmd=SendMail&User=
fakename&DeviceId=v121Device&DeviceType=SmartPhone

Content-Type: message/rfc822
X-MS-PolicyKey: 2873506917
MS-ASProtocolVersion: 12.1

From:
To: <someone@example.com>
Subject: SendCommand
MIME-Version: 1.0
Content-Type: text/plain;
 charset="iso-8859-1"
Content-Transfer-Encoding: 7bit
X-MimeOLE: Produced By Microsoft MimeOLE V6.0.6000.16669
```

Response

```
HTTP/1.1 200 OK
Connection: Keep-Alive
Content-Length: 0
```

4.4 *CreateFolder Request and Response*

The following example illustrates the command to create a new folder. For details about the associated XSD, see section 6.1.

Request

```
POST /Microsoft-Server-ActiveSync?Cmd=FolderCreate&User=
fakename&DeviceId=v121Device&DeviceType=SmartPhone

Content-Type: application/vnd.ms-sync.wbxml
X-MS-PolicyKey: 2873506917
MS-ASProtocolVersion: 12.1

<?xml version="1.0" encoding="utf-8"?>
<FolderCreate xmlns="FolderHierarchy:">
```

```
<SyncKey>6</SyncKey>
<ParentId>6</ParentId>
<DisplayName>DeleteMe</DisplayName>
<Type>12</Type>
</FolderCreate>
```

Response

```
HTTP/1.1 200 OK
Connection: Keep-Alive
Content-Length: 24
Content-Type: application/vnd.ms-sync.wbxml
```

```
<?xml version="1.0" encoding="utf-8"?>
<FolderCreate xmlns="FolderHierarchy:">
  <Status>1</Status>
  <SyncKey>7</SyncKey>
  <ServerId>34</ServerId>
</FolderCreate>
```

5 Security

5.1 Security Considerations for Implementers

There are no special security considerations specific to the [MS-ASHTTP] protocol. It is recommended that communication between the client and server occur across an **HTTP** connection secured by the **Secure Sockets Layer (SSL)** protocol.

5.2 Index of Security Parameters

None.

6 Appendix A: XSDs

The computer that is using the ActiveSync protocol enforces the following Extensible Schema Definition (XSD) when processing protocol requests. Requests that do not adhere to the schema result in the return of a status 4 to the client.

6.1 FolderCreate-request

The following is a request for the **FolderCreate** command:

```
<?xml version="1.0" ?>
```


```

<xs:schema xmlns:tns="FolderHierarchy:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="FolderHierarchy:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="FolderCreate">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ParentId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="DisplayName">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="256"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Type" type="xs:unsignedByte" />
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>

```

6.2 *FolderDelete-request*

The following is a request for the **FolderDelete** command:

```
<?xml version="1.0" ?>

<xs:schema xmlns:tns="FolderHierarchy:"
  attributeFormDefault="unqualified" elementFormDefault="qualified"
  targetNamespace="FolderHierarchy:"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:element name="FolderDelete">

 <xs:complexType>

 <xs:sequence>

 <xs:element name="SyncKey">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:maxLength value="64"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 <xs:element name="ServerId">

 <xs:simpleType>

 <xs:restriction base="xs:string">

 <xs:maxLength value="64"/>

 </xs:restriction>

 </xs:simpleType>

 </xs:element>

 </xs:sequence>

 </xs:complexType>

  </xs:element>

</xs:schema>
```

6.3 *FolderSync-request*

The following is a request for the **FolderSync** command:

```
<?xml version="1.0" ?>

<xs:schema xmlns:tns="FolderHierarchy:"
  attributeFormDefault="unqualified" elementFormDefault="qualified"
  targetNamespace="FolderHierarchy:"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
```

```

<xs:element name="FolderSync">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>

```

6.4 FolderUpdate-request

The following is a request for the **FolderUpdate** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:tns="FolderHierarchy:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="FolderHierarchy:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="FolderUpdate">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">

```

```

 <xs:maxLength value="64"/>
 </xs:restriction>
</xs:simpleType>
</xs:element>
<xs:element name="ParentId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="DisplayName">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="256"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.5 *GetItemEstimate-request*

The following is a request for the **GetItemEstimate** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:tns="GetItemEstimate:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="GetItemEstimate:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:import namespace="AirSync:" />
 <xs:element name="GetItemEstimate">
 <xs:complexType>
 <xs:sequence>

```

```

 <xs:element name="Collections">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="300" name="Collection">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element xmlns:q1="AirSync:" ref="q1:FilterType"
 </xs:element>
 <xs:element xmlns:q2="AirSync:" ref="q2:SyncKey" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
</xs:schema>

```

6.6 *ItemOperations-request*

The following is a request for the **ItemOperations** command, including **Fetch** and **EmptyFolderContents**:

```

<?xml version="1.0"?>
<xs:schema id="ItemOperations" targetNamespace="ItemOperations:"
xmlns:search="Search:" xmlns:calendar="Calendar:"
xmlns:contacts2="Contacts2:" xmlns:contacts="Contacts:"
xmlns:email="Email:" xmlns:mstns="ItemOperations:"
xmlns:airsyncbase="AirSyncBase:"

```

```

xmlns:documentLibrary="DocumentLibrary:" xmlns:airsync="AirSync:"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
attributeFormDefault="qualified" elementFormDefault="qualified">
  <xs:import namespace="DocumentLibrary:"/>
  <xs:import namespace="AirSync:"/>
  <xs:import namespace="AirSyncBase:"/>
  <xs:import namespace="Email:"/>
  <xs:element name="ItemOperations">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="EmptyFolderContents">
 <xs:complexType>
 <xs:all>
 <xs:element ref="airsync:CollectionId" minOccurs="1"
maxOccurs="1"/>
 <xs:element name="Options" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:all>
 <xs:element name="DeleteSubFolders"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 <xs:element name="Fetch">
 <xs:complexType>
 <xs:all>
 <xs:element name="Store">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
  </xs:element>

```

```

 <xs:element ref="airsync:ServerId" minOccurs="0"
maxOccurs="1"/>
 <xs:element ref="airsync:CollectionId" minOccurs="0"
maxOccurs="1"/>
 <xs:element ref="documentLibrary:LinkId" minOccurs="0"
maxOccurs="1"/>
 <xs:element ref="search:LongId" minOccurs="0"
maxOccurs="1"/>
 <xs:element ref="airsyncbase:FileReference" minOccurs="0"
maxOccurs="1"/>
 <xs:element name="Options" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element minOccurs="0" maxOccurs="1"
name="Schema">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:group ref="email:TopLevelSchemaProps"/>
 <xs:group
ref="airsyncbase:TopLevelSchemaProps"/>
 <xs:group
ref="calendar:TopLevelSchemaProps"/>
 <xs:group
ref="contacts:TopLevelSchemaProps"/>
 <xs:group
ref="contacts2:TopLevelSchemaProps"/>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 <xs:element name="Range" minOccurs="0"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9]{1,9}-[0-9]{1,9}"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="UserName">

```

```

 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="100" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Password">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="100" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element ref="airsync:MIMESupport" minOccurs="0"
maxOccurs="1" />
 <xs:element ref="airsyncbase:BodyPreference"
minOccurs="0" maxOccurs="256" />
 </xs:choice>
</xs:complexType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.7 MeetingResponse-request

The following is a request for the **MeetingResponse** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:tns="MeetingResponse:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="MeetingResponse:" xmlns:search="Search:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="MeetingResponse">

```


```

<xs:complexType>
  <xs:sequence>
 <xs:element maxOccurs="unbounded" name="Request">
 <xs:complexType>
 <xs:all>
 <xs:element name="UserResponse">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:enumeration value="3"/>
 <xs:enumeration value="1"/>
 <xs:enumeration value="2"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" name="RequestId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element ref="search:LongId" minOccurs="0"
maxOccurs="1"/>
 </xs:all>
 </xs:complexType>
 </xs:element>
  </xs:sequence>
</xs:complexType>

```

```
</xs:element>
</xs:schema>
```

6.8 MoveItems-request

The following is a request for the **MoveItems** command:

```
<?xml version="1.0" ?>
<xs:schema xmlns:tns="Move:" attributeFormDefault="unqualified"
elementFormDefault="qualified" targetNamespace="Move:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="MoveItems">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="unbounded" name="Move">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SrcMsgId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="SrcFldId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="DstFldId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>

```

```

 <xs:minLength value="1"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.9 Ping-request

The following is a request for the **Ping** command:

```
<?xml version="1.0"?>
```

```

<xs:schema xmlns:tns="Ping:"
  attributeFormDefault="unqualified"
  elementFormDefault="qualified"
  targetNamespace="Ping:"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="Ping">
 <xs:complexType>
 <xs:all>
 <xs:element name="HeartbeatInterval" minOccurs="0"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer"/>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Folders" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Folder" minOccurs="1"
maxOccurs="unbounded">

```

```

<xs:complexType>
  <xs:all>
 <xs:element name="Id" minOccurs="1" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Class" minOccurs="1"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Email"/>
 <xs:enumeration value="Calendar"/>
 <xs:enumeration value="Contacts"/>
 <xs:enumeration value="Tasks"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
  </xs:all>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.10 Provision-request

The following is a request for the **Provision** command:

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema

```

```

xmlns:tns="Provision:"
attributeFormDefault="unqualified"
elementFormDefault="qualified"
targetNamespace="Provision:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">

<xs:element name="Provision">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Policies" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Policy" minOccurs="1" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="PolicyType" type="xs:string"
minOccurs="1" maxOccurs="1" />
 <xs:element name="PolicyKey" type="xs:string"
minOccurs="0" maxOccurs="1" />
 <xs:element name="Status" type="xs:string"
minOccurs="0" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="RemoteWipe" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Status" type="xs:string" minOccurs="1"
maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

```

 </xs:complexType>
  </xs:element>
</xs:schema>

```

6.11 *ResolveRecipients-request*

The following is a request for the **ResolveRecipients** command:

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema
  xmlns:tns="ResolveRecipients:"
  attributeFormDefault="unqualified"
  elementFormDefault="qualified"
  targetNamespace="ResolveRecipients:"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:element name="ResolveRecipients">
 <xs:complexType>
 <xs:choice minOccurs="1" maxOccurs="unbounded">
 <xs:element name="To" minOccurs="0" maxOccurs="1000">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Options" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:all minOccurs="1" maxOccurs="1">
 <xs:element name="CertificateRetrieval" minOccurs="0"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="3"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
  </xs:element>

```

```

 </xs:element>
 <xs:element name="MaxCertificates" minOccurs="0"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="9999"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="MaxAmbiguousRecipients" minOccurs="0"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="9999"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.12 Search-DocumentLibrary-request

The following is a request for the **DocumentLibrary** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:tns="DocumentLibrary:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="DocumentLibrary:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="LinkId">
 <xs:simpleType>

```

```

 <xs:restriction base="xs:string">
 <xs:minLength value="0"/>
 <xs:maxLength value="2048"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
</xs:schema>

```

6.13 Search-request

The following is a request for the **Search** command:

```

<?xml version="1.0"?>
<xs:schema id="Search" targetNamespace="Search:"
xmlns:calendar="Calendar:" xmlns:contacts2="Contacts2:"
xmlns:contacts="Contacts:" xmlns:email="Email:" xmlns:mstns="Search:"
xmlns="Search:" xmlns:airSync="AirSync:"
xmlns:airsyncbase="AirSyncBase:"
xmlns:documentLibrary="DocumentLibrary:"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
attributeFormDefault="qualified" elementFormDefault="qualified">
  <xs:import namespace="DocumentLibrary:"/>
  <xs:import namespace="AirSync:"/>
  <xs:import namespace="AirSyncBase:"/>
  <xs:import namespace="Email:"/>
  <xs:element name="LongId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:complexType name="EmptyTag" />
  <xs:complexType name="queryType" mixed="true">
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="And" type="queryType"/>
 <xs:element name="Or" type="queryType"/>

```


```

<xs:element name="FreeText" type="xs:string" />
<xs:element ref="airSync:Class" />
<xs:element ref="airSync:CollectionId" />
<xs:element name="EqualTo" minOccurs="0">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="documentLibrary:LinkId" minOccurs="1"
maxOccurs="1"/>
 <xs:element minOccurs="1" name="Value">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="1024"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="GreaterThan">
  <xs:complexType>
 <xs:sequence>
 <xs:element ref="email:DateReceived" minOccurs="1"
maxOccurs="1"/>
 <xs:element minOccurs="1" name="Value">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="1024"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="LessThan">
  <xs:complexType>

```

```

 <xs:sequence>
 <xs:element ref="email:DateReceived" minOccurs="1"
maxOccurs="1"/>
 <xs:element minOccurs="1" name="Value">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="1024"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>
</xs:choice>
</xs:sequence>
</xs:complexType>
<xs:element name="Search">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Store">
 <xs:complexType>
 <xs:all>
 <xs:element name="Name">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 <xs:maxLength value="256"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Query" minOccurs="0" type="queryType"
/>
 <xs:element name="Options" minOccurs="0" maxOccurs="1">
 <!-- Must differentiate between document library and
Mailbox options...!-->
 <xs:complexType>

```

```

 <xs:choice maxOccurs="unbounded">
 <xs:element ref="airSync:MIMESupport" minOccurs="0"
maxOccurs="1" />
 <xs:element ref="airsyncbase:BodyPreference"
minOccurs="0" maxOccurs="unbounded" />
 <xs:element name="Schema">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element ref="airSync:Class" />
 </xs:choice>
 </xs:complexType>
 </xs:element>
 <xs:element name="Range">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9]{1,3}-[0-9]{1,3}"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="UserName">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="100" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="Password">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="100" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="DeepTraversal" type="EmptyTag" />
 <xs:element name="RebuildResults" type="EmptyTag"
/>

```

```

 </xs:choice>
 </xs:complexType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.14 Settings-request

The following is a request for the **Settings** command:

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema
  xmlns:tns="Settings:"
  attributeFormDefault="unqualified"
  elementFormDefault="qualified"
  targetNamespace="Settings:"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">

  <xs:simpleType name="EmptyStringType">
 <xs:restriction base="xs:string">
 <xs:maxLength value="0"/>
 </xs:restriction>
  </xs:simpleType>

  <xs:simpleType name="NonEmptyStringType">
 <xs:restriction base="xs:string">
 <xs:minLength value="1"/>
 </xs:restriction>
  </xs:simpleType>

  <xs:simpleType name="DeviceInformationStringType">
 <xs:restriction base="xs:string">

```

```

 <xs:maxLength value="1024"/>
 </xs:restriction>
</xs:simpleType>

<xs:element name="Settings">
 <xs:complexType>
 <xs:all>
 <xs:element name="Oof" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:choice>
 <xs:element name="Get">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="BodyType"
type="tns:NonEmptyStringType" minOccurs="1" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element name="Set">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="OofState"
type="tns:NonEmptyStringType" minOccurs="0" maxOccurs="1" />
 <xs:element name="StartTime"
type="tns:NonEmptyStringType" minOccurs="0" maxOccurs="1" />
 <xs:element name="EndTime"
type="tns:NonEmptyStringType" minOccurs="0" maxOccurs="1" />
 <xs:element name="OofMessage" minOccurs="0"
maxOccurs="3">
 <xs:complexType>
 <xs:all>
 <xs:element name="AppliesToInternal"
type="tns:EmptyStringType" minOccurs="0" maxOccurs="1" />
 <xs:element name="AppliesToExternalKnown"
type="tns:EmptyStringType" minOccurs="0" maxOccurs="1" />
 <xs:element name="AppliesToExternalUnknown"
type="tns:EmptyStringType" minOccurs="0" maxOccurs="1" />
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:complexType>
</xs:element>

```

```

 <xs:element name="Enabled"
type="tns:NonEmptyStringType" minOccurs="0" maxOccurs="1" />
 <xs:element name="ReplyMessage"
type="xs:string" minOccurs="0" maxOccurs="1" />
 <xs:element name="BodyType"
type="tns:NonEmptyStringType" minOccurs="0" maxOccurs="1" />
 </xs:all>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
<xs:element name="DevicePassword" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:choice>
 <xs:element name="Set">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Password" type="xs:string"
minOccurs="1" maxOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
</xs:element>
<xs:element name="DeviceInformation" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:choice>
 <xs:element name="Set">
 <xs:complexType>
 <xs:all>

```

```

 <xs:element name="Model"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element name="IMEI"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element name="FriendlyName"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element name="OS"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element name="OSLanguage"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element name="PhoneNumber"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element name="UserAgent"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 <xs:element
name="AlternateMailboxInformationVersion"
type="tns:DeviceInformationStringType" maxOccurs="1" minOccurs="0" />
 </xs:all>
</xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
<xs:element name="UserInformation" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:choice>
 <xs:element minOccurs="1" maxOccurs="1" name="Get"
type="tns:EmptyStringType"/>
 </xs:choice>
 </xs:complexType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.15 Sync-Calendar-request

The following is a request for the **Sync-Calendar** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:calendar="Calendar:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
xmlns:airsyncbase="AirSyncBase:" targetNamespace="Calendar:"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns="Calendar:">
  <xs:import namespace="AirSyncBase:"/>
  <xs:element name="TimeZone" type="xs:string" />
  <xs:element name="AllDayEvent" type="xs:unsignedByte" />
  <xs:element name="BusyStatus">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="5"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="OrganizerName" type="xs:string" />
  <xs:element name="OrganizerEmail" type="xs:string" />
  <xs:element name="DtStamp" type="xs:string" />
  <xs:element name="EndTime" type="xs:string" />
  <xs:element name="Location" type="xs:string" />
  <xs:element name="Reminder" type="xs:unsignedInt" />
  <xs:element name="Sensitivity">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="3"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="Subject" type="xs:string" />
  <xs:element name="StartTime" type="xs:string" />
  <xs:element name="UID">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="300"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>

```


```

 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="MeetingStatus">
  <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:enumeration value="1"/>
 <xs:enumeration value="0"/>
 <xs:enumeration value="3"/>
 <xs:enumeration value="5"/>
 <xs:enumeration value="7"/>
 <xs:enumeration value="9"/>
 <xs:enumeration value="11"/>
 <xs:enumeration value="13"/>
 <xs:enumeration value="15"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element name="Attendees">
  <xs:complexType>
 <xs:sequence minOccurs="0">
 <xs:element name="Attendee" maxOccurs="unbounded">
 <xs:complexType>
 <xs:all>
 <xs:element name="Email" type="xs:string" />
 <xs:element name="Name" type="xs:string" />
 <xs:element name="AttendeeStatus" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:enumeration value="0"/>
 <xs:enumeration value="2"/>
 <xs:enumeration value="3"/>
 <xs:enumeration value="4"/>
 <xs:enumeration value="5"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

```

 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="AttendeeType" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:enumeration value="1"/>
 <xs:enumeration value="2"/>
 <xs:enumeration value="3"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Categories">
 <xs:complexType>
 <xs:sequence minOccurs="0">
 <xs:element maxOccurs="300" name="Category" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="Recurrence">
 <xs:complexType>
 <xs:all minOccurs="0">
 <xs:element minOccurs="1" name="Type">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="6"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>
 </xs:complexType>
</xs:element>

```

```

 </xs:simpleType>
  </xs:element>
  <xs:element minOccurs="0" name="Occurrences"
type="xs:unsignedShort" />
  <xs:element minOccurs="0" name="Interval">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedShort">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="999"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element minOccurs="0" name="WeekOfMonth">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="5"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element minOccurs="0" name="DayOfWeek">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedShort">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="127"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element minOccurs="0" name="MonthOfYear">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="12"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>

```

```

</xs:element>
<xs:element minOccurs="0" name="Until" type="xs:string" />
<xs:element minOccurs="0" name="DayOfMonth">
  <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="127"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
<xs:element name="Exceptions">
  <xs:complexType>
 <xs:sequence minOccurs="0">
 <xs:element name="Exception" maxOccurs="1000">
 <xs:complexType>
 <xs:all>
 <xs:element minOccurs="0" name="Deleted"
type="xs:unsignedByte" />
 <xs:element name="ExceptionStartTime" type="xs:string" />
 <xs:element minOccurs="0" name="Subject" type="xs:string"
/>
 <xs:element minOccurs="0" name="StartTime"
type="xs:string" />
 <xs:element minOccurs="0" name="EndTime" type="xs:string"
/>
 <xs:element minOccurs="0" ref="airsyncbase:Body" />
 <xs:element minOccurs="0" name="Location"
type="xs:string" />
 <xs:element minOccurs="0" name="Categories">
 <xs:complexType>
 <xs:sequence>
 <xs:element maxOccurs="300" name="Category"
type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>

```

```

 </xs:complexType>
 </xs:element>
 <xs:element minOccurs="0" name="Sensitivity">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="3"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" name="BusyStatus">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="5"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" name="AllDayEvent"
type="xs:unsignedByte" />
 <xs:element minOccurs="0" name="Reminder"
type="xs:unsignedInt" />
 <xs:element minOccurs="0" name="DtStamp" type="xs:string"
/>
 <xs:element minOccurs="0" name="MeetingStatus">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:enumeration value="1"/>
 <xs:enumeration value="0"/>
 <xs:enumeration value="3"/>
 <xs:enumeration value="5"/>
 <xs:enumeration value="7"/>
 <xs:enumeration value="9"/>
 <xs:enumeration value="11"/>
 <xs:enumeration value="13"/>
 <xs:enumeration value="15"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>

```

```

 </xs:restriction>
 </xs:simpleType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:complexType name="EmptyTag" />
<xs:group name="GhostingProps">
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="TimeZone" type="calendar:EmptyTag" />
 <xs:element name="AllDayEvent" type="calendar:EmptyTag" />
 <xs:element name="BusyStatus" type="calendar:EmptyTag" />
 <xs:element name="OrganizerName" type="calendar:EmptyTag" />
 <xs:element name="OrganizerEmail" type="calendar:EmptyTag" />
 <xs:element name="DtStamp" type="calendar:EmptyTag" />
 <xs:element name="EndTime" type="calendar:EmptyTag" />
 <xs:element name="Location" type="calendar:EmptyTag" />
 <xs:element name="Reminder" type="calendar:EmptyTag" />
 <xs:element name="Sensitivity" type="calendar:EmptyTag" />
 <xs:element name="Subject" type="calendar:EmptyTag" />
 <xs:element name="StartTime" type="calendar:EmptyTag" />
 <xs:element name="UID" type="calendar:EmptyTag" />
 <xs:element name="MeetingStatus" type="calendar:EmptyTag" />
 <xs:element name="Attendees" type="calendar:EmptyTag" />
 <xs:element name="Categories" type="calendar:EmptyTag" />
 <xs:element name="Recurrence" type="calendar:EmptyTag" />
 <xs:element name="Exceptions" type="calendar:EmptyTag" />
 </xs:choice>
 </xs:sequence>
</xs:group>

```

```

<xs:group name="TopLevelSchemaProps">
  <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="TimeZone" type="calendar:EmptyTag" />
 <xs:element name="StartTime" type="calendar:EmptyTag" />
 <xs:element name="EndTime" type="calendar:EmptyTag" />
 <xs:element name="Subject" type="calendar:EmptyTag" />
 <xs:element name="Location" type="calendar:EmptyTag" />
 <xs:element name="Reminder" type="calendar:EmptyTag" />
 <xs:element name="AllDayEvent" type="calendar:EmptyTag" />
 <xs:element name="BusyStatus" type="calendar:EmptyTag" />
 <xs:element name="Recurrence" type="calendar:EmptyTag" />
 <xs:element name="Sensitivity" type="calendar:EmptyTag" />
 <xs:element name="DtStamp" type="calendar:EmptyTag" />
 <xs:element name="Attendees" type="calendar:EmptyTag" />
 <xs:element name="Categories" type="calendar:EmptyTag" />
 <xs:element name="MeetingStatus" type="calendar:EmptyTag" />
 <xs:element name="OrganizerName" type="calendar:EmptyTag" />
 <xs:element name="OrganizerEmail" type="calendar:EmptyTag" />
 <xs:element name="UID" type="calendar:EmptyTag" />
 <xs:element name="Exceptions" type="calendar:EmptyTag" />
 </xs:choice>
  </xs:sequence>
</xs:group>
</xs:schema>

```

6.16 Sync-Contacts2-request

For additional details, see [MS-ASCNTC]. The following is a request for the **Sync-Contacts2** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:contacts2="Contacts2:"
attributeFormDefault="unqualified" elementFormDefault="qualified"
targetNamespace="Contacts2:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="CustomerId" type="xs:string" />
  <xs:element name="GovernmentId" type="xs:string" />

```

```

<xs:element name="IMAddress" type="xs:string" />
<xs:element name="IMAddress2" type="xs:string" />
<xs:element name="IMAddress3" type="xs:string" />
<xs:element name="ManagerName" type="xs:string" />
<xs:element name="CompanyMainPhone" type="xs:string" />
<xs:element name="AccountName" type="xs:string" />
<xs:element name="NickName" type="xs:string" />
<xs:element name="MMS" type="xs:string" />
<xs:complexType name="EmptyTag"/>
<xs:group name="GhostingProps">
  <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="CustomerId" type="contacts2:EmptyTag"/>
 <xs:element name="GovernmentId" type="contacts2:EmptyTag"/>
 <xs:element name="IMAddress" type="contacts2:EmptyTag"/>
 <xs:element name="IMAddress2" type="contacts2:EmptyTag"/>
 <xs:element name="IMAddress3" type="contacts2:EmptyTag"/>
 <xs:element name="ManagerName" type="contacts2:EmptyTag"/>
 <xs:element name="CompanyMainPhone" type="contacts2:EmptyTag"/>
 <xs:element name="AccountName" type="contacts2:EmptyTag"/>
 <xs:element name="NickName" type="contacts2:EmptyTag"/>
 <xs:element name="MMS" type="contacts2:EmptyTag"/>
 </xs:choice>
  </xs:sequence>
</xs:group>
<xs:group name="TopLevelSchemaProps">
  <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="CustomerId" type="contacts2:EmptyTag"/>
 <xs:element name="GovernmentId" type="contacts2:EmptyTag"/>
 <xs:element name="IMAddress" type="contacts2:EmptyTag"/>
 <xs:element name="IMAddress2" type="contacts2:EmptyTag"/>
 <xs:element name="IMAddress3" type="contacts2:EmptyTag"/>
 <xs:element name="ManagerName" type="contacts2:EmptyTag"/>
 </xs:choice>
  </xs:sequence>
</xs:group>

```


```

 <xs:element name="CompanyMainPhone" type="contacts2:EmptyTag"/>
 <xs:element name="AccountName" type="contacts2:EmptyTag"/>
 <xs:element name="NickName" type="contacts2:EmptyTag"/>
 <xs:element name="MMS" type="contacts2:EmptyTag"/>
  </xs:choice>
</xs:sequence>
</xs:group>
</xs:schema>

```

6.17 Sync-Contacts-request

For additional details, see [MS-ASCNTC]. The following is a request for the **Sync-Contacts** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:contacts="Contacts:"
  attributeFormDefault="unqualified" elementFormDefault="qualified"
  targetNamespace="Contacts:"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="Anniversary" type="xs:dateTime" />
  <xs:element name="AssistantName" type="xs:string" />
  <xs:element name="AssistantPhoneNumber" type="xs:string" />
  <xs:element name="AssistnamePhoneNumber" type="xs:string" />
  <xs:element name="Birthday" type="xs:dateTime" />
  <xs:element name="Business2PhoneNumber" type="xs:string" />
  <xs:element name="BusinessAddressCity" type="xs:string" />
  <xs:element name="BusinessPhoneNumber" type="xs:string" />
  <xs:element name="WebPage" type="xs:string" />
  <xs:element name="BusinessAddressCountry" type="xs:string" />
  <xs:element name="Department" type="xs:string" />
  <xs:element name="Email1Address" type="xs:string" />
  <xs:element name="Email2Address" type="xs:string" />
  <xs:element name="Email3Address" type="xs:string" />
  <xs:element name="BusinessFaxNumber" type="xs:string" />
  <xs:element name="FileAs" type="xs:string" />
  <xs:element name="FirstName" type="xs:string" />
  <xs:element name="MiddleName" type="xs:string" />

```

```

<xs:element name="HomeAddressCity" type="xs:string" />
<xs:element name="HomeAddressCountry" type="xs:string" />
<xs:element name="HomeFaxNumber" type="xs:string" />
<xs:element name="HomePhoneNumber" type="xs:string" />
<xs:element name="Home2PhoneNumber" type="xs:string" />
<xs:element name="HomeAddressPostalCode" type="xs:string" />
<xs:element name="HomeAddressState" type="xs:string" />
<xs:element name="HomeAddressStreet" type="xs:string" />
<xs:element name="MobilePhoneNumber" type="xs:string" />
<xs:element name="Suffix" type="xs:string" />
<xs:element name="CompanyName" type="xs:string" />
<xs:element name="OtherAddressCity" type="xs:string" />
<xs:element name="OtherAddressCountry" type="xs:string" />
<xs:element name="CarPhoneNumber" type="xs:string" />
<xs:element name="OtherAddressPostalCode" type="xs:string" />
<xs:element name="OtherAddressState" type="xs:string" />
<xs:element name="OtherAddressStreet" type="xs:string" />
<xs:element name="PagerNumber" type="xs:string" />
<xs:element name="Title" type="xs:string" />
<xs:element name="BusinessAddressPostalCode" type="xs:string" />
<xs:element name="LastName" type="xs:string" />
<xs:element name="Spouse" type="xs:string" />
<xs:element name="BusinessAddressState" type="xs:string" />
<xs:element name="BusinessAddressStreet" type="xs:string" />
<xs:element name="JobTitle" type="xs:string" />
<xs:element name="YomiFirstName" type="xs:string" />
<xs:element name="YomiLastName" type="xs:string" />
<xs:element name="YomiCompanyName" type="xs:string" />
<xs:element name="OfficeLocation" type="xs:string" />
<xs:element name="RadioPhoneNumber" type="xs:string" />
<xs:element name="Picture" type="xs:string" />
<xs:element name="Categories">
  <xs:complexType>
 <xs:sequence minOccurs="0">

```

```

 <xs:element maxOccurs="300" name="Category" type="xs:string" />
 </xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Children">
 <xs:complexType>
 <xs:sequence minOccurs="0">
 <xs:element maxOccurs="300" name="Child" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:complexType name="EmptyTag"/>
<xs:group name="GhostingProps">
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Anniversary" type="contacts:EmptyTag"/>
 <xs:element name="Birthday" type="contacts:EmptyTag"/>
 <xs:element name="WebPage" type="contacts:EmptyTag"/>
 <xs:element name="Children" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressCountry"
type="contacts:EmptyTag"/>
 <xs:element name="Department" type="contacts:EmptyTag"/>
 <xs:element name="Email1Address" type="contacts:EmptyTag"/>
 <xs:element name="Email2Address" type="contacts:EmptyTag"/>
 <xs:element name="Email3Address" type="contacts:EmptyTag"/>
 <xs:element name="BusinessFaxNumber" type="contacts:EmptyTag"/>
 <xs:element name="FileAs" type="contacts:EmptyTag"/>
 <xs:element name="FirstName" type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressCity" type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressCountry"
type="contacts:EmptyTag"/>
 <xs:element name="HomeFaxNumber" type="contacts:EmptyTag"/>
 <xs:element name="HomePhoneNumber" type="contacts:EmptyTag"/>
 <xs:element name="Home2PhoneNumber" type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressPostalCode"
type="contacts:EmptyTag"/>
 </xs:choice>
 </xs:sequence>
</xs:group>
</xs:complexType>
</xs:element>

```

```

 <xs:element name="HomeAddressState" type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressStreet" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressCity"
type="contacts:EmptyTag"/>
 <xs:element name="MiddleName" type="contacts:EmptyTag"/>
 <xs:element name="MobilePhoneNumber" type="contacts:EmptyTag"/>
 <xs:element name="Suffix" type="contacts:EmptyTag"/>
 <xs:element name="CompanyName" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressCity" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressCountry"
type="contacts:EmptyTag"/>
 <xs:element name="CarPhoneNumber" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressPostalCode"
type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressState" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressStreet"
type="contacts:EmptyTag"/>
 <xs:element name="PagerNumber" type="contacts:EmptyTag"/>
 <xs:element name="Title" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressPostalCode"
type="contacts:EmptyTag"/>
 <xs:element name="AssistantName" type="contacts:EmptyTag"/>
 <xs:element name="AssistantPhoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="AssistnamePhoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="LastName" type="contacts:EmptyTag"/>
 <xs:element name="Spouse" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressState"
type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressStreet"
type="contacts:EmptyTag"/>
 <xs:element name="BusinessPhoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="Business2PhoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="JobTitle" type="contacts:EmptyTag"/>
 <xs:element name="YomiFirstName" type="contacts:EmptyTag"/>

```

```

 <xs:element name="YomiLastName" type="contacts:EmptyTag"/>
 <xs:element name="YomiCompanyName" type="contacts:EmptyTag"/>
 <xs:element name="OfficeLocation" type="contacts:EmptyTag"/>
 <xs:element name="RadioPhoneNumber" type="contacts:EmptyTag"/>
 <xs:element name="Picture" type="contacts:EmptyTag"/>
 <xs:element name="Categories" type="contacts:EmptyTag"/>
  </xs:choice>
</xs:sequence>
</xs:group>
<xs:group name="TopLevelSchemaProps">
  <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Anniversary" type="contacts:EmptyTag"/>
 <xs:element name="Birthday" type="contacts:EmptyTag"/>
 <xs:element name="Webpage" type="contacts:EmptyTag"/>
 <xs:element name="Children" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressCountry"
type="contacts:EmptyTag"/>
 <xs:element name="Department" type="contacts:EmptyTag"/>
 <xs:element name="Email1Address" type="contacts:EmptyTag"/>
 <xs:element name="Email2Address" type="contacts:EmptyTag"/>
 <xs:element name="Email3Address" type="contacts:EmptyTag"/>
 <xs:element name="BusinessFaxNumber" type="contacts:EmptyTag"/>
 <xs:element name="FileAs" type="contacts:EmptyTag"/>
 <xs:element name="FirstName" type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressCity" type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressCountry"
type="contacts:EmptyTag"/>
 <xs:element name="HomeFaxNumber" type="contacts:EmptyTag"/>
 <xs:element name="HomeTelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="Home2TelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressPostalCode"
type="contacts:EmptyTag"/>
 <xs:element name="HomeAddressState" type="contacts:EmptyTag"/>
 </xs:choice>
  </xs:sequence>
</xs:group>

```

```

 <xs:element name="HomeAddressStreet" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressCity"
type="contacts:EmptyTag"/>
 <xs:element name="MiddleName" type="contacts:EmptyTag"/>
 <xs:element name="MobileTelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="Suffix" type="contacts:EmptyTag"/>
 <xs:element name="CompanyName" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressCity" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressCountry"
type="contacts:EmptyTag"/>
 <xs:element name="CarTelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressPostalCode"
type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressState" type="contacts:EmptyTag"/>
 <xs:element name="OtherAddressStreet"
type="contacts:EmptyTag"/>
 <xs:element name="PagerNumber" type="contacts:EmptyTag"/>
 <xs:element name="Title" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressPostalCode"
type="contacts:EmptyTag"/>
 <xs:element name="AssistantName" type="contacts:EmptyTag"/>
 <xs:element name="AssistantTelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="LastName" type="contacts:EmptyTag"/>
 <xs:element name="Spouse" type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressState"
type="contacts:EmptyTag"/>
 <xs:element name="BusinessAddressStreet"
type="contacts:EmptyTag"/>
 <xs:element name="BusinessTelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="Business2TelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="JobTitle" type="contacts:EmptyTag"/>
 <xs:element name="YomiFirstName" type="contacts:EmptyTag"/>
 <xs:element name="YomiLastName" type="contacts:EmptyTag"/>
 <xs:element name="YomiCompanyName" type="contacts:EmptyTag"/>

```

```

 <xs:element name="OfficeLocation" type="contacts:EmptyTag"/>
 <xs:element name="RadioTelephoneNumber"
type="contacts:EmptyTag"/>
 <xs:element name="Categories" type="contacts:EmptyTag"/>
 <xs:element name="Picture" type="contacts:EmptyTag"/>
 </xs:choice>
</xs:sequence>
</xs:group>
</xs:schema>

```

6.18 Sync-Email-request

For additional details, see [MS-ASEMAIL]. The following is a request for the **Sync-Email** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:email="Email:" attributeFormDefault="unqualified"
elementFormDefault="qualified"
targetNamespace="Email:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns:tasks="Tasks:">
 <xs:import namespace="Tasks:"/>
 <xs:element name="Read" type="xs:unsignedByte" />
 <xs:element name="DateReceived" type="email:EmptyTag"/>
 <xs:element name="Flag">
 <xs:complexType>
 <xs:choice minOccurs="0" maxOccurs="unbounded">
 <xs:element name="Status" maxOccurs="1"
type="xs:unsignedByte" />
 <xs:element name="FlagType" maxOccurs="1" type="xs:string" />
 <xs:element name="CompleteTime" maxOccurs="1"
type="xs:string" />
 <xs:element ref="tasks:StartDate" maxOccurs="1"/>
 <xs:element ref="tasks:UtcStartDate" maxOccurs="1"/>
 <xs:element ref="tasks:DueDate" maxOccurs="1"/>
 <xs:element ref="tasks:UtcDueDate" maxOccurs="1"/>
 <xs:element ref="tasks:DateCompleted"
maxOccurs="1"/>
 <xs:element ref="tasks:ReminderSet"
maxOccurs="1"/>
 </xs:choice>
 </xs:complexType>
 </xs:element>

```

```

 <xs:element ref="tasks:ReminderTime"
maxOccurs="1"/>
 <xs:element ref="tasks:Subject" maxOccurs="1"/>
 <xs:element ref="tasks:OrdinalDate" maxOccurs="1"/>
 <xs:element ref="tasks:SubOrdinalDate" maxOccurs="1"/>
 </xs:choice>
</xs:complexType>
</xs:element>
<xs:complexType name="EmptyTag"/>
<xs:group name="TopLevelSchemaProps">
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="To" type="email:EmptyTag"/>
 <xs:element name="CC" type="email:EmptyTag"/>
 <xs:element name="From" type="email:EmptyTag"/>
 <xs:element name="ReplyTo" type="email:EmptyTag"/>
 <xs:element name="DateReceived" type="email:EmptyTag"/>
 <xs:element name="Subject" type="email:EmptyTag"/>
 <xs:element name="DisplayTo" type="email:EmptyTag"/>
 <xs:element name="Importance" type="email:EmptyTag"/>
 <xs:element name="Read" type="email:EmptyTag"/>
 <xs:element name="MessageClass" type="email:EmptyTag"/>
 <xs:element name="MeetingRequest" type="email:EmptyTag"/>
 <xs:element name="ThreadTopic" type="email:EmptyTag"/>
 <xs:element name="InternetCPID" type="email:EmptyTag"/>
 </xs:choice>
 </xs:sequence>
</xs:group>
</xs:schema>

```

6.19 Sync-request

The following is a request for the **Sync** command:

```

<?xml version="1.0" ?>
<xs:schema xmlns:tns="AirSync:" attributeFormDefault="unqualified"
elementFormDefault="qualified" targetNamespace="AirSync:"
xmlns:xs="http://www.w3.org/2001/XMLSchema" xmlns:contacts="Contacts:"

```


```

xmlns:contacts2="Contacts2:" xmlns:calendar="Calendar:"
xmlns:email="Email:" xmlns:airsyncbase="AirSyncBase:"
xmlns:tasks="Tasks:">
  <xs:import namespace="Contacts2:"/>
  <xs:import namespace="Contacts:"/>
  <xs:import namespace="Email:"/>
  <xs:import namespace="Calendar:"/>
  <xs:import namespace="AirSyncBase:"/>
  <xs:import namespace="Tasks:"/>
  <xs:element name="MIMESupport">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0" />
 <xs:maxInclusive value="2" />
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:element>
  <xs:element name="FilterType">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>

```

```

 <xs:maxInclusive value="8"/>
 </xs:restriction>
</xs:simpleType>
</xs:element>
<xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="Class" type="xs:string"/>
<xs:element name="Sync">
 <xs:complexType>
 <xs:sequence minOccurs="1" maxOccurs="1">
 <xs:element name="Collections" minOccurs="0" maxOccurs="1">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded"
name="Collection">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="SyncKey">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" name="NotifyGUID"
type="xs:string"/>
 <xs:element minOccurs="1" name="CollectionId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>

```

```

 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element minOccurs="0" name="Supported">
 <xs:complexType mixed="true">
 <xs:sequence minOccurs="0">
 <xs:choice maxOccurs="unbounded">
 <xs:group ref="contacts:GhostingProps"/>
 <xs:group ref="contacts2:GhostingProps"/>
 <xs:group ref="calendar:GhostingProps"/>
 </xs:choice>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element minOccurs="0" name="DeletesAsMoves"/>
<xs:element minOccurs="0" name="GetChanges"/>
<xs:element minOccurs="0" name="WindowSize">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element minOccurs="0" name="Options">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="FilterType" minOccurs="0">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="8"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>

```

```

 <xs:element ref="airsyncbase:BodyPreference"
minOccurs="0" maxOccurs="unbounded" />
 <xs:element minOccurs="0" name="Conflict"
type="xs:unsignedByte"/>
 <xs:element minOccurs="0" maxOccurs="1"
name="MIMESupport">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0" />
 <xs:maxInclusive value="2" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" maxOccurs="1"
name="MIMETruncation">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0" />
 <xs:maxInclusive value="8" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:choice>
</xs:complexType>
</xs:element>
<xs:element minOccurs="0" name="Commands">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element minOccurs="0"
maxOccurs="unbounded" name="Change">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
</xs:element>

```

```

 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="ApplicationData">
 <xs:complexType>
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element ref="email:Flag"/>
 <xs:element ref="email:Read"/>
 <xs:element
ref="calendar:OrganizerName"/>
 <xs:element
ref="calendar:OrganizerEmail"/>
 <xs:element
ref="calendar:Exceptions"/>
 <xs:element
ref="calendar:Attendees"/>
 <xs:element
ref="calendar:TimeZone"/>
 <xs:element
ref="calendar:AllDayEvent"/>
 <xs:element
ref="airsynbase:NativeBodyType"/>
 <xs:element
ref="airsynbase:Body"/>
 <xs:element
ref="calendar:BusyStatus"/>
 <xs:element
ref="calendar:Categories"/>
 <xs:element
ref="calendar:DtStamp"/>
 <xs:element
ref="calendar:EndTime"/>
 <xs:element
ref="calendar:Location"/>
 <xs:element
ref="calendar:MeetingStatus"/>
 <xs:element
ref="calendar:Reminder"/>
 
```

ref="calendar:Sensitivity"/>	<xs:element
ref="calendar:Subject"/>	<xs:element
ref="calendar:StartTime"/>	<xs:element
ref="calendar:UID"/>	<xs:element
ref="calendar:Recurrence"/>	<xs:element
ref="contacts:Anniversary"/>	<xs:element
ref="contacts:AssistantName"/>	<xs:element
ref="contacts:AssistantPhoneNumber"/>	<xs:element
ref="contacts:AssistnamePhoneNumber"/>	<xs:element
ref="contacts:Birthday"/>	<xs:element
ref="contacts:Business2PhoneNumber"/>	<xs:element
ref="contacts:BusinessAddressCity"/>	<xs:element
ref="contacts:BusinessAddressCountry"/>	<xs:element
ref="contacts:BusinessAddressPostalCode"/>	<xs:element
ref="contacts:BusinessAddressState"/>	<xs:element
ref="contacts:BusinessAddressStreet"/>	<xs:element
ref="contacts:BusinessFaxNumber"/>	<xs:element
ref="contacts:BusinessPhoneNumber"/>	<xs:element
ref="contacts:CarPhoneNumber"/>	<xs:element
ref="contacts:Categories"/>	<xs:element
ref="contacts:Children"/>	<xs:element

ref="contacts:CompanyName"/>	<xs:element
ref="contacts:Department"/>	<xs:element
ref="contacts:Email1Address"/>	<xs:element
ref="contacts:Email2Address"/>	<xs:element
ref="contacts:Email3Address"/>	<xs:element
ref="contacts:FileAs"/>	<xs:element
ref="contacts:FirstName"/>	<xs:element
ref="contacts:MiddleName"/>	<xs:element
ref="contacts:Home2PhoneNumber"/>	<xs:element
ref="contacts:HomeAddressCity"/>	<xs:element
ref="contacts:HomeAddressCountry"/>	<xs:element
ref="contacts:HomeAddressPostalCode"/>	<xs:element
ref="contacts:HomeAddressState"/>	<xs:element
ref="contacts:HomeAddressStreet"/>	<xs:element
ref="contacts:HomeFaxNumber"/>	<xs:element
ref="contacts:HomePhoneNumber"/>	<xs:element
ref="contacts:JobTitle"/>	<xs:element
ref="contacts:LastName"/>	<xs:element
ref="contacts:MobilePhoneNumber"/>	<xs:element
ref="contacts:OfficeLocation"/>	<xs:element
ref="contacts:OtherAddressCity"/>	<xs:element

ref="contacts:OtherAddressCountry"/>	<xs:element
ref="contacts:OtherAddressPostalCode"/>	<xs:element
ref="contacts:OtherAddressState"/>	<xs:element
ref="contacts:OtherAddressStreet"/>	<xs:element
ref="contacts:PagerNumber"/>	<xs:element
ref="contacts:RadioPhoneNumber"/>	<xs:element
ref="contacts:Spouse"/>	<xs:element
ref="contacts:Suffix"/>	<xs:element
ref="contacts:Title"/>	<xs:element
ref="contacts:WebPage"/>	<xs:element
ref="contacts:YomiCompanyName"/>	<xs:element
ref="contacts:YomiFirstName"/>	<xs:element
ref="contacts:Picture"/>	<xs:element
ref="contacts2:CustomerId"/>	<xs:element
ref="contacts2:GovernmentId"/>	<xs:element
ref="contacts2:IMAddress"/>	<xs:element
ref="contacts2:IMAddress2"/>	<xs:element
ref="contacts2:IMAddress3"/>	<xs:element
ref="contacts2:ManagerName"/>	<xs:element
ref="contacts2:CompanyMainPhone"/>	<xs:element
ref="contacts2:AccountName"/>	<xs:element


```

ref="contacts2:NickName"/>
ref="contacts2:MMS"/>
ref="contacts:YomiLastName"/>
ref="tasks:Complete"/>
ref="tasks:Subject"/>
ref="tasks:Categories"/>
ref="tasks:DateCompleted"/>
ref="tasks:DueDate"/>
ref="tasks:UtcDueDate"/>
ref="tasks:Importance"/>
ref="tasks:Recurrence"/>
ref="tasks:ReminderSet"/>
ref="tasks:ReminderTime"/>
ref="tasks:Sensitivity"/>
ref="tasks:StartDate"/>
ref="tasks:UtcStartDate"/>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>

```

```

 <xs:element minOccurs="0"
maxOccurs="unbounded" name="Delete">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:element minOccurs="0"
maxOccurs="unbounded" name="Add">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ClientId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ApplicationData">
 <xs:complexType>
 <xs:sequence>
 <xs:choice maxOccurs="unbounded">
 <xs:element
ref="calendar:OrganizerName"/>
 <xs:element
ref="calendar:OrganizerEmail"/>
 <xs:element
ref="calendar:Exceptions"/>
 <xs:element
ref="calendar:Attendees"/>

```

ref="calendar:TimeZone"/>	<xs:element
ref="calendar:AllDayEvent"/>	<xs:element
ref="airsynibase:NativeBodyType"/>	<xs:element
ref="airsynibase:Body"/>	<xs:element
ref="calendar:BusyStatus"/>	<xs:element
ref="calendar:Categories"/>	<xs:element
ref="calendar:DtStamp"/>	<xs:element
ref="calendar:EndTime"/>	<xs:element
ref="calendar:Location"/>	<xs:element
ref="calendar:MeetingStatus"/>	<xs:element
ref="calendar:Reminder"/>	<xs:element
ref="calendar:Sensitivity"/>	<xs:element
ref="calendar:Subject"/>	<xs:element
ref="calendar:StartTime"/>	<xs:element
ref="calendar:UID"/>	<xs:element
ref="calendar:Recurrence"/>	<xs:element
ref="contacts:Anniversary"/>	<xs:element
ref="contacts:AssistantName"/>	<xs:element
ref="contacts:AssistantPhoneNumber"/>	<xs:element
ref="contacts:AssistnamePhoneNumber"/>	<xs:element
ref="contacts:Birthday"/>	<xs:element

```

ref="contacts:Business2PhoneNumber"/> <xs:element
ref="contacts:BusinessAddressCity"/> <xs:element
ref="contacts:BusinessAddressCountry"/> <xs:element
ref="contacts:BusinessAddressPostalCode"/> <xs:element
ref="contacts:BusinessAddressState"/> <xs:element
ref="contacts:BusinessAddressStreet"/> <xs:element
ref="contacts:BusinessFaxNumber"/> <xs:element
ref="contacts:BusinessPhoneNumber"/> <xs:element
ref="contacts:CarPhoneNumber"/> <xs:element
ref="contacts:Categories"/> <xs:element
ref="contacts:Children"/> <xs:element
ref="contacts:CompanyName"/> <xs:element
ref="contacts:Department"/> <xs:element
ref="contacts:Email1Address"/> <xs:element
ref="contacts:Email2Address"/> <xs:element
ref="contacts:Email3Address"/> <xs:element
ref="contacts:FileAs"/> <xs:element
ref="contacts:FirstName"/> <xs:element
ref="contacts:MiddleName"/> <xs:element
ref="contacts:Home2PhoneNumber"/> <xs:element
ref="contacts:HomeAddressCity"/> <xs:element

```

ref="contacts:HomeAddressCountry"/>	<xs:element
ref="contacts:HomeAddressPostalCode"/>	<xs:element
ref="contacts:HomeAddressState"/>	<xs:element
ref="contacts:HomeAddressStreet"/>	<xs:element
ref="contacts:HomeFaxNumber"/>	<xs:element
ref="contacts:HomePhoneNumber"/>	<xs:element
ref="contacts:JobTitle"/>	<xs:element
ref="contacts:LastName"/>	<xs:element
ref="contacts:MobilePhoneNumber"/>	<xs:element
ref="contacts:OfficeLocation"/>	<xs:element
ref="contacts:OtherAddressCity"/>	<xs:element
ref="contacts:OtherAddressCountry"/>	<xs:element
ref="contacts:OtherAddressPostalCode"/>	<xs:element
ref="contacts:OtherAddressState"/>	<xs:element
ref="contacts:OtherAddressStreet"/>	<xs:element
ref="contacts:PagerNumber"/>	<xs:element
ref="contacts:RadioPhoneNumber"/>	<xs:element
ref="contacts:Spouse"/>	<xs:element
ref="contacts:Suffix"/>	<xs:element
ref="contacts:Title"/>	<xs:element
ref="contacts:WebPage"/>	<xs:element

ref="contacts:YomiCompanyName"/>	<xs:element
ref="contacts:YomiFirstName"/>	<xs:element
ref="contacts:YomiLastName"/>	<xs:element
ref="contacts:Picture"/>	<xs:element
ref="contacts2:CustomerId"/>	<xs:element
ref="contacts2:GovernmentId"/>	<xs:element
ref="contacts2:IMAddress"/>	<xs:element
ref="contacts2:IMAddress2"/>	<xs:element
ref="contacts2:IMAddress3"/>	<xs:element
ref="contacts2:ManagerName"/>	<xs:element
ref="contacts2:CompanyMainPhone"/>	<xs:element
ref="contacts2:AccountName"/>	<xs:element
ref="contacts2:NickName"/>	<xs:element
ref="contacts2:MMS"/>	<xs:element
ref="tasks:Complete"/>	<xs:element
ref="tasks:Subject"/>	<xs:element
ref="tasks:Categories"/>	<xs:element
ref="tasks:DateCompleted"/>	<xs:element
ref="tasks:DueDate"/>	<xs:element
ref="tasks:UtcDueDate"/>	<xs:element
ref="tasks:Importance"/>	<xs:element

```

ref="tasks:Recurrence"/>
ref="tasks:ReminderSet"/>
ref="tasks:ReminderTime"/>
ref="tasks:Sensitivity"/>
ref="tasks:StartDate"/>
ref="tasks:UtcStartDate"/>
</xs:choice>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element minOccurs="0"
maxOccurs="unbounded" name="Fetch">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="ServerId">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:maxLength value="64"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:choice>
</xs:complexType>
</xs:element>
</xs:sequence>

```

```

 </xs:complexType>
 </xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Wait" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="59"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="HeartbeatInterval" minOccurs="0"
maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="3540"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="WindowSize" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="Partial" minOccurs="0" maxOccurs="1" />
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```


6.20 Sync-Tasks-request

The following is a request for the **Sync-Tasks** command:

```
<?xml version="1.0" ?>

<xs:schema xmlns:tns="Tasks:" attributeFormDefault="unqualified"
elementFormDefault="qualified"
targetNamespace="Tasks:" xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns="Tasks:">

  <xs:element name="Subject" type="xs:string"/>
  <xs:element name="Categories">
 <xs:complexType>
 <xs:sequence minOccurs="0">
 <xs:element maxOccurs="300" name="Category" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:element name="Complete" type="xs:unsignedByte"/>
  <xs:element name="DateCompleted" type="xs:string"/>
  <xs:element name="DueDate" type="xs:string"/>
  <xs:element name="UtcDueDate" type="xs:string"/>
  <xs:element name="Importance" type="xs:unsignedByte"/>
  <xs:element name="Recurrence">
 <xs:complexType>
 <xs:all minOccurs="0">
 <xs:element minOccurs="1" name="Type">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="6"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element minOccurs="0" name="Start" type="xs:string" />
 <xs:element minOccurs="0" name="Until" type="xs:string" />
 <xs:element minOccurs="0" name="Occurrences"
type="xs:unsignedShort" />
 </xs:all>
 </xs:complexType>
  </xs:element>

```

```

<xs:element minOccurs="0" name="Interval">
  <xs:simpleType>
 <xs:restriction base="xs:unsignedShort">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="999"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element minOccurs="0" name="DayOfWeek">
  <xs:simpleType>
 <xs:restriction base="xs:unsignedShort">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="127"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element minOccurs="0" name="DayOfMonth">
  <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="127"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element minOccurs="0" name="WeekOfMonth">
  <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="5"/>
 </xs:restriction>
  </xs:simpleType>
</xs:element>
<xs:element minOccurs="0" name="MonthOfYear">
  <xs:simpleType>

```

```

 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="12"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
 <xs:element minOccurs="0" name="Regenerate"
type="xs:unsignedByte"/>
 <xs:element minOccurs="0" name="DeadOccur"
type="xs:unsignedByte"/>
</xs:all>
</xs:complexType>
</xs:element>
<xs:element name="ReminderSet" type="xs:unsignedByte"/>
<xs:element name="ReminderTime" type="xs:string"/>
<xs:element name="Sensitivity">
 <xs:simpleType>
 <xs:restriction base="xs:unsignedByte">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="3"/>
 </xs:restriction>
 </xs:simpleType>
</xs:element>
<xs:element name="StartDate" type="xs:string"/>
<xs:element name="UtcStartDate" type="xs:string"/>
<xs:element name="OrdinalDate" type="xs:string"/>
<xs:element name="SubOrdinalDate" type="xs:string"/>
</xs:schema>

```

6.21 *ValidateCert-request*

The following is a request for the **ValidateCert** command:

```

<xs:schema xmlns:tns="ValidateCert:" attributeFormDefault="unqualified"
elementFormDefault="qualified" targetNamespace="ValidateCert:"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
 <xs:element name="ValidateCert">
 <xs:complexType>

```

```

 <xs:all minOccurs="0" maxOccurs="1">
 <xs:element name="CertificateChain" minOccurs="0"
maxOccurs="1">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Certificate" minOccurs="1"
maxOccurs="unbounded">
 <xs:simpleType>
 <xs:restriction base="xs:base64Binary">
 <xs:minLength value="4"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 <xs:element name="Certificates" minOccurs="1" maxOccurs="1">
 <xs:complexType>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="Certificate" minOccurs="1"
maxOccurs="unbounded">
 <xs:simpleType>
 <xs:restriction base="xs:base64Binary">
 <xs:minLength value="4"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:choice>
 </xs:complexType>
 </xs:element>
 <xs:element name="CheckCrl" minOccurs="0" maxOccurs="1">
 <xs:simpleType>
 <xs:restriction base="xs:integer">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="1"/>
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>

```

```
 </xs:simpleType>
 </xs:element>
 </xs:all>
  </xs:complexType>
</xs:element>
</xs:schema>
```

7 Appendix B: Office/Exchange Behavior

The information in this specification is applicable to the following versions of Office/Exchange:

- Office 2003 with Service Pack 3 applied
- Exchange 2003 with Service Pack 2 applied
- Office 2007 with Service Pack 1 applied
- Exchange 2007 with Service Pack 1 applied

Exceptions, if any, are noted below. Unless otherwise specified, any statement of optional behavior in this specification prescribed using the terms SHOULD or SHOULD NOT implies Office/Exchange behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies Office/Exchange does not follow the prescription.

Index

- Appendix A
 - XSDs, 24
- Appendix B
 - Office/Exchange Behavior, 85
- Common details, 20
- Examples, 20
- Glossary, 4
- Index of security parameters, 24
- Informative references, 6
- Introduction, 4
- Message Syntax, 7
- Messages, 7
 - Message syntax, 7
 - Transport, 7
- Normative references, 5
- Protocol details, 20
 - Common details, 20
- Protocol overview, 6
- References, 5
 - Informative references, 6
 - Normative references, 5
- Relationship to other protocols, 6
- Security, 24
 - Index of security parameters, 24
 - Security considerations for implementers, 24
- Security considerations for implementers, 24
- Transport, 7