

[MS-DOCSWS]: SharePoint Document Sharing Web Service Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

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

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

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

Preliminary Documentation. This Open Specification provides documentation for past and current releases and/or for the pre-release (beta) version of this technology. This Open Specification is final documentation for past or current releases as specifically noted in the document, as applicable; it is preliminary documentation for the pre-release (beta) versions. Microsoft will release final documentation in connection with the commercial release of the updated or new version of this technology. As the documentation may change between this preliminary version and the final version of this technology, there are risks in relying on preliminary documentation. To the extent that you incur additional development obligations or any other costs as a result of relying on this preliminary documentation, you do so at your own risk.

Revision Summary

Date	Revision History	Revision Class	Comments
01/20/2012	0.1	New	Released new document.
04/11/2012	0.1	No change	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1 Introduction	8
1.1 Glossary	8
1.2 References	8
1.2.1 Normative References	9
1.2.2 Informative References	9
1.3 Overview	9
1.3.1 Roles	10
1.3.1.1 Protocol Server	10
1.3.1.2 Protocol Clients	10
1.3.2 Scenarios	10
1.3.2.1 Document Sharing Role Assignments	10
1.3.2.2 Document Anonymous Access Link Retrieval	11
1.4 Relationship to Other Protocols	12
1.5 Prerequisites/Preconditions	13
1.6 Applicability Statement	13
1.7 Versioning and Capability Negotiation	13
1.8 Vendor-Extensible Fields	13
1.9 Standards Assignments	13
2 Messages	14
2.1 Transport	14
2.2 Common Message Syntax	14
2.2.1 Namespaces	14
2.2.2 Messages	14
2.2.3 Elements	14
2.2.4 Complex Types	15
2.2.4.1 ArrayOfRole	15
2.2.4.2 Document	15
2.2.4.3 IdentityInfo	16
2.2.4.4 PictureInfo	16
2.2.4.5 PrincipalAttributes	17
2.2.4.6 PrincipalInfo	17
2.2.4.7 SharingOperationBaseRequest	17
2.2.4.8 SharingServerError	18
2.2.5 Simple Types	18
2.2.5.1 char	18
2.2.5.2 DocumentIdentifierType	19
2.2.5.3 duration	19
2.2.5.4 guid	19
2.2.5.5 IdentityType	19
2.2.5.6 Role	20
2.2.6 Attributes	21
2.2.7 Groups	21
2.2.8 Attribute Groups	21
2.2.9 Common Data Structures	21
2.3 Directory Service Schema Elements	21
3 Protocol Details	22
3.1 Protocol Server Details	22
3.1.1 Abstract Data Model	22

3.1.2	Timers	23
3.1.3	Initialization	23
3.1.4	Message Processing Events and Sequencing Rules	23
3.1.4.1	GetHostSharingCapabilities	23
3.1.4.1.1	Messages	24
3.1.4.1.1.1	DocumentSharing_GetHostSharingCapabilities_InputMessage	24
3.1.4.1.1.2	DocumentSharing_GetHostSharingCapabilities_OutputMessage	24
3.1.4.1.2	Elements	25
3.1.4.1.2.1	GetHostSharingCapabilities	25
3.1.4.1.2.2	GetHostSharingCapabilitiesResponse	25
3.1.4.1.3	Complex Types	25
3.1.4.1.3.1	GetHostSharingCapabilitiesOperationRequest	26
3.1.4.1.3.2	GetHostSharingCapabilitiesOperationResponse	26
3.1.4.1.3.3	HostSharingCapabilities	26
3.1.4.1.3.4	ArrayOfDocumentIdentifierType	28
3.1.4.1.4	Simple Types	28
3.1.4.1.5	Attributes	28
3.1.4.1.6	Groups	28
3.1.4.1.7	Attribute Groups	28
3.1.4.2	GetLinks	28
3.1.4.2.1	Messages	29
3.1.4.2.1.1	DocumentSharing_GetLinks_InputMessage	29
3.1.4.2.1.2	DocumentSharing_GetLinks_OutputMessage	29
3.1.4.2.2	Elements	30
3.1.4.2.2.1	GetLinks	30
3.1.4.2.2.2	GetLinksResponse	30
3.1.4.2.3	Complex Types	30
3.1.4.2.3.1	GetLinksOperationRequest	31
3.1.4.2.3.2	GetLinksOperationResponse	31
3.1.4.2.4	Simple Types	31
3.1.4.2.5	Attributes	31
3.1.4.2.6	Groups	31
3.1.4.2.7	Attribute Groups	31
3.1.4.3	GetPermissions	32
3.1.4.3.1	Messages	32
3.1.4.3.1.1	DocumentSharing_GetPermissions_InputMessage	32
3.1.4.3.1.2	DocumentSharing_GetPermissions_OutputMessage	33
3.1.4.3.2	Elements	33
3.1.4.3.2.1	GetPermissions	33
3.1.4.3.2.2	GetPermissionsResponse	33
3.1.4.3.3	Complex Types	34
3.1.4.3.3.1	GetPermissionsOperationRequest	34
3.1.4.3.3.2	GetPermissionsOperationResponse	34
3.1.4.3.3.3	ArrayOfPermissionInfo	35
3.1.4.3.3.4	PermissionInfo	35
3.1.4.3.3.5	ArrayOfFolderPermissionInfo	36
3.1.4.3.3.6	FolderPermissionInfo	36
3.1.4.3.4	Simple Types	37
3.1.4.3.4.1	PrincipalDetailsView	37
3.1.4.3.5	Attributes	37
3.1.4.3.6	Groups	37
3.1.4.3.7	Attribute Groups	37
3.1.4.4	GetUserSharingAttributes	37

3.1.4.4.1	Messages	38
3.1.4.4.1.1	DocumentSharing_GetUserSharingAttributes_InputMessage	38
3.1.4.4.1.2	DocumentSharing_GetUserSharingAttributes_OutputMessage	39
3.1.4.4.2	Elements.....	39
3.1.4.4.2.1	GetUserSharingAttributes	39
3.1.4.4.2.2	GetUserSharingAttributesResponse	39
3.1.4.4.3	Complex Types	40
3.1.4.4.3.1	GetUserSharingAttributesOperationRequest	40
3.1.4.4.3.2	GetUserSharingAttributesOperationResponse	40
3.1.4.4.3.3	ArrayOfNetworkInfo	41
3.1.4.4.3.4	NetworkInfo.....	41
3.1.4.4.3.5	ShareDisallowedReasonInfo	42
3.1.4.4.4	Simple Types.....	42
3.1.4.4.4.1	ShareDisallowedReason.....	42
3.1.4.4.4.2	ShareServerType.....	43
3.1.4.4.5	Attributes.....	43
3.1.4.4.6	Groups.....	43
3.1.4.4.7	Attribute Groups	44
3.1.4.5	GetVersions	44
3.1.4.5.1	Messages	44
3.1.4.5.1.1	DocumentSharing_GetVersions_InputMessage	44
3.1.4.5.1.2	DocumentSharing_GetVersions_OutputMessage	45
3.1.4.5.2	Elements.....	45
3.1.4.5.2.1	GetVersions	45
3.1.4.5.2.2	GetVersionsResponse.....	45
3.1.4.5.3	Complex Types	45
3.1.4.5.3.1	ArrayOfstring	46
3.1.4.5.4	Simple Types.....	46
3.1.4.5.5	Attributes.....	46
3.1.4.5.6	Groups.....	46
3.1.4.5.7	Attribute Groups	46
3.1.4.6	SetLinks	46
3.1.4.6.1	Messages	47
3.1.4.6.1.1	DocumentSharing_SetLinks_InputMessage	47
3.1.4.6.1.2	DocumentSharing_SetLinks_OutputMessage	47
3.1.4.6.2	Elements.....	47
3.1.4.6.2.1	SetLinks	48
3.1.4.6.2.2	SetLinksResponse.....	48
3.1.4.6.3	Complex Types	48
3.1.4.6.3.1	SetLinksOperationRequest	48
3.1.4.6.3.2	SetLinksOperationResponse	49
3.1.4.6.4	Simple Types.....	49
3.1.4.6.4.1	SetLinkAction.....	49
3.1.4.6.5	Attributes.....	50
3.1.4.6.6	Groups.....	50
3.1.4.6.7	Attribute Groups	50
3.1.4.7	SetPermissions.....	50
3.1.4.7.1	Messages	51
3.1.4.7.1.1	DocumentSharing_SetPermissions_InputMessage.....	51
3.1.4.7.1.2	DocumentSharing_SetPermissions_OutputMessage.....	51
3.1.4.7.2	Elements.....	51
3.1.4.7.2.1	SetPermissions.....	52
3.1.4.7.2.2	SetPermissionsResponse	52

3.1.4.7.3	Complex Types	52
3.1.4.7.3.1	SetPermissionsOperationRequest.....	53
3.1.4.7.3.2	ArrayOfRecipientRoleInfo.....	53
3.1.4.7.3.3	RecipientRoleInfo	53
3.1.4.7.3.4	SetPermissionsOperationResponse.....	54
3.1.4.7.3.5	ArrayOfRecipientErrorInfo.....	54
3.1.4.7.3.6	RecipientErrorInfo	54
3.1.4.7.4	Simple Types.....	55
3.1.4.7.4.1	RecipientErrorReason	55
3.1.4.7.5	Attributes.....	56
3.1.4.7.6	Groups.....	56
3.1.4.7.7	Attribute Groups	56
3.1.5	Timer Events	56
3.1.6	Other Local Events	56
4	Protocol Examples.....	57
4.1	Document Sharing Role Assignment.....	57
4.1.1	GetVersions.....	57
4.1.1.1	Request.....	57
4.1.1.2	Response.....	57
4.1.2	GetHostSharingCapabilities.....	57
4.1.2.1	Request.....	58
4.1.2.2	Response.....	58
4.1.3	GetUserSharingAttributes.....	59
4.1.3.1	Request.....	59
4.1.3.2	Response.....	59
4.1.4	GetPermissions	60
4.1.4.1	Request.....	60
4.1.4.2	Response.....	60
4.1.5	SetPermissions	62
4.1.5.1	Request.....	62
4.1.5.2	Response.....	63
4.2	Document Anonymous Access Link Retrieval	64
4.2.1	SetLinks.....	64
4.2.1.1	Request.....	64
4.2.1.2	Response.....	64
4.2.2	GetLinks.....	65
4.2.2.1	Request.....	65
4.2.2.2	Response.....	65
5	Security.....	67
5.1	Security Considerations for Implementers.....	67
5.2	Index of Security Parameters	67
6	Appendix A: Full WSDL.....	68
6.1	http://schemas.microsoft.com/clouddocuments WSDL	68
6.2	http://tempuri.org/ WSDL.....	71
7	Appendix B: Full XML Schema	79
7.1	http://schemas.microsoft.com/2003/10/Serialization/Arrays Schema	79
7.2	http://schemas.microsoft.com/2003/10/Serialization/ Schema	79
7.3	http://schemas.microsoft.com/clouddocuments Schema.....	80
8	Appendix C: A List of Server Error Codes.....	89

9 Appendix D: Product Behavior..... 90
10 Change Tracking..... 91
11 Index 92

Preliminary

1 Introduction

This document specifies the SharePoint Document Sharing Web Service Protocol that allows protocol clients to enable sharing of documents stored in a document library and to generate or retrieve anonymous access links for guest users to access documents without sign-in.

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

1.1 Glossary

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

access control entry (ACE)
GUID
Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)
principal

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

document
document library
folder
Simple Object Access Protocol (SOAP)
site
SOAP action
SOAP body
SOAP fault
Uniform Resource Locator (URL)
Web service
Web Services Description Language (WSDL)
WSDL message
WSDL operation
XML namespace
XML namespace prefix
XML schema

The following terms are specific to this document:

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

1.2 References

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

1.2.1 Normative References

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

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

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

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

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

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

[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)", W3C Recommendation, December 2009, <http://www.w3.org/TR/2009/REC-xml-names-20091208/>

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

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

1.2.2 Informative References

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

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

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

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

1.3 Overview

This protocol enables protocol clients to share documents that are stored on a protocol server. The protocol allows a client to control who to share a **document** with and what role to assign to each sharee. A typical scenario for using this protocol is a document sharing application where a user wants to see various sharing features displayed in the user interface (UI) The user can access a document on a remote server and is able to grant new users the right to share the document as well as update the existing users' sharing permissions.

The protocol also provides methods for a protocol client to retrieve a document's anonymous access links, and then allow guest users to access the document through the anonymous links without being authenticated by a protocol server.

1.3.1 Roles

This protocol assumes two roles whenever this protocol is used. The protocol client issues requests to a protocol server and the protocol server receives, processes and responds to the requests of the protocol clients.

1.3.1.1 Protocol Server

The protocol server implements the **Web service** described by this protocol. It also maintains documents, a permission model that controls how documents can be accessed, and other data that are retrieved or manipulated through the Web service.

1.3.1.2 Protocol Clients

Protocol clients issue commands to the protocol server using the Web service methods described in this protocol specification.

1.3.2 Scenarios

The methods described by this protocol enable two types of document sharing scenarios: document sharing role assignments and document anonymous access link retrieval.

1.3.2.1 Document Sharing Role Assignments

Protocol clients can find out who is currently sharing a document and then assign new users to share or update existing users' sharing roles. A common usage of the protocol's methods is as follows:

1. The protocol client requests protocol versions supported by the protocol server.
2. The protocol server responds with a set of supported protocol versions.
3. The protocol client asks the protocol server for a summary of all sharing capabilities that are provided by the server.
4. The protocol server responds with a collection of information about the server's sharing capabilities.
5. The protocol client asks the protocol server for detailed information about a particular document.
6. The protocol server responds with detailed information about the document's sharing attributes.
7. The protocol client asks the protocol server for detailed information about all users who currently have permissions to access the document.
8. The protocol server responds with detailed information about all users who currently have access to the document.
9. The protocol client sends a request to the protocol server to grant new users a sharing role or update existing users' role.
10. The protocol server responds with information about any user who may fail to be granted new roles.

The following diagram shows the exchange.

Figure 1: Path of information about document sharing role assignments.

1.3.2.2 Document Anonymous Access Link Retrieval

Protocol clients can find out if a protocol server has enabled anonymous access, and whether anonymous access links are available for a particular document. The client can retrieve existing anonymous links or generate new ones, and then share the links with guest users, who can then access the document through the anonymous access links without being authenticated by the server. A common usage of the protocol's methods is as follows:

1. The protocol client requests protocol versions supported by the protocol server.
2. The protocol server responds with a set of supported protocol versions.
3. The protocol client asks the protocol server for a summary of all sharing capabilities that are provided by the server.
4. The protocol server responds with a collection of information about the server's sharing capabilities.
5. The protocol client asks the protocol server for detailed information about a particular document.
6. The protocol server responds with detailed information about the document's sharing attributes.
7. The protocol client sends a request to the protocol server to retrieve anonymous access links for a document.
8. The protocol server responds with information about the requested anonymous access links.
9. The protocol client sends a request to the protocol server to generate new anonymous access links or clear the links for a document.

10. The protocol server responds with results about the request to generate or clear anonymous access links.

The following diagram shows the exchange.

Figure 2: Path of information about document anonymous access link retrieval.

1.4 Relationship to Other Protocols

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

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

Figure 3: This protocol in relation to other protocols

1.5 Prerequisites/Preconditions

This protocol operates against a **site (2)** that is identified by a **URL** that is known by protocol clients. The protocol server endpoint is formed by appending "_vti_bin/DocumentSharing.svc" to the URL of the site, for example http://www.contoso.com/my/_vti_bin/DocumentSharing.svc.

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

1.6 Applicability Statement

This protocol can be used to build a document sharing client application by leveraging server sharing capabilities and integrated features.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

- **Supported Transports:** This protocol uses multiple transports with SOAP as described in section [2.1](#).

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

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

Protocol messages MUST be formatted as specified either in [\[SOAP1.1\]](#), "SOAP Envelope", or in [\[SOAP1.2/1\]](#), "SOAP Message Construct". Protocol server faults MUST be returned either by using HTTP Status Codes as specified in [\[RFC2616\]](#), section 10, "Status Code Definitions", or by using **SOAP faults** as specified either in [\[SOAP1.1\]](#), section 4.4, "SOAP Fault", or in [\[SOAP1.2/1\]](#), section 5.4, "SOAP Fault".

2.2 Common Message Syntax

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

2.2.1 Namespaces

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

Prefix	Namespace URI	Reference
soap	http://schemas.xmlsoap.org/wsdl/soap/	[SOAP1.1]
tns	http://schemas.microsoft.com/2003/10/Serialization/Arrays	
tns1	http://schemas.microsoft.com/2003/10/Serialization/	
tns2	http://schemas.microsoft.com/clouddocuments	
tns3	http://schemas.microsoft.com/clouddocuments/Imports	
wsaw	http://www.w3.org/2006/05/addressing/wsdl	
wsdl	http://schemas.xmlsoap.org/wsdl/	[WSDL]
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1] [XMLSCHEMA2]

2.2.2 Messages

2.2.3 Elements

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

2.2.4 Complex Types

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

Complex Type	Description
ArrayOfRole	The ArrayOfRole complex type defines a set of sharing roles.
Document	The Document complex type defines a document's identifier and its identifier type.
IdentityInfo	The IdentityInfo complex type contains properties about an identity which represents an individual or a group.
PictureInfo	The PictureInfo complex type defines a picture with its URL and dimensions.
PrincipalAttributes	The PrincipalAttributes complex type defines additional attributes for a principal (1) which is an identity with additional attributes.
PrincipalInfo	The PrincipalInfo complex type defines a principal (1) user which represents an identity with additional information.
SharingOperationBaseRequest	The SharingOperationBaseRequest complex type contains request parameters that are common to many requests.
SharingServerError	The SharingServerError complex type defines information about an error reported by a server. A SharingServerError object is sent back to the protocol client along with a SOAP fault.

2.2.4.1 ArrayOfRole

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfRole** complex type defines a set of sharing roles.

```
<xs:complexType name="ArrayOfRole" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Role" type="tns2:Role"/>
  </xs:sequence>
</xs:complexType>
```

Role: This element indicates the level of access permissions that are assigned to a user. A role can be one of the following: 'Owner', 'Edit', 'View', or 'None'.

2.2.4.2 Document

Namespace: http://schemas.microsoft.com/clouddocuments

The **Document** complex type defines a document's identifier and its identifier type.

```
<xs:complexType name="Document" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="Identifier" nillable="true" type="xs:string"/>
 <xs:element name="IdentifierType" type="tns2:DocumentIdentifierType"/>
  </xs:sequence>
</xs:complexType>
```

```
</xs:sequence>
</xs:complexType>
```

Identifier: This element contains an identifier that is used to locate a document in a protocol server. The identifier **MUST** be a web URL.

IdentifierType: This element represents the type of the identifier. The **IdentifierType** **MUST** be set to 'WebUrl'.

2.2.4.3 IdentityInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **IdentityInfo** complex type contains properties about an identity which represents an individual or a group.

```
<xs:complexType name="IdentityInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="EmailAddress" nillable="true" type="xs:string"/>
 <xs:element name="Identifier" nillable="true" type="xs:string"/>
 <xs:element name="IdentityType" type="tns2:IdentityType"/>
  </xs:sequence>
</xs:complexType>
```

EmailAddress: The email address of an identity.

Identifier: The identifier of an identity.

IdentityType: The type of an identity. The **IdentityType** **MUST** be one of the following: 'Individual', 'IndividualEmail', 'Group', or 'GroupEmail'.

2.2.4.4 PictureInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **PictureInfo** complex type defines a picture with its URL and dimensions.

```
<xs:complexType name="PictureInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="Height" type="xs:int"/>
 <xs:element name="ImageType" nillable="true" type="xs:string"/>
 <xs:element name="Url" nillable="true" type="xs:string"/>
 <xs:element name="Width" type="xs:int"/>
  </xs:sequence>
</xs:complexType>
```

Height: The pixel height of a picture.

ImageType: The type of an image such as '.jpeg' or '.gif'.

Url: A URL that represents the location of a picture on a server.

Width: The pixel width of a picture.

2.2.4.5 PrincipalAttributes

Namespace: http://schemas.microsoft.com/clouddocuments

The **PrincipalAttributes** complex type defines additional attributes for a principal (1) which is an identity with additional attributes.

```
<xs:complexType name="PrincipalAttributes" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="Picture" nillable="true" type="tns2:PictureInfo"/>
 <xs:element name="ProfileUrl" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

Picture: The **PictureInfo** attribute of a principal (1).

ProfileUrl: The URL to a principal's profile page.

2.2.4.6 PrincipalInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **PrincipalInfo** complex type defines a principal (1) user which represents an identity with additional information.

```
<xs:complexType name="PrincipalInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" name="Attributes" nillable="true"
 type="tns2:PrincipalAttributes"/>
 <xs:element name="DisplayName" nillable="true" type="xs:string"/>
 <xs:element name="IdentityInfo" nillable="true" type="tns2:IdentityInfo"/>
  </xs:sequence>
</xs:complexType>
```

Attributes: Additional attributes for a principal (1).

DisplayName: The display name of a principal (1).

IdentityInfo: Identity information for a principal (1).

2.2.4.7 SharingOperationBaseRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **SharingOperationBaseRequest** complex type contains request parameters that are common to many requests.

```
<xs:complexType name="SharingOperationBaseRequest"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="ClientAppId" nillable="true" type="xs:string"/>
 <xs:element name="Market" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

ClientAppId: The identifier of a client application.

Market: The locale of the client in the format of "en-US". This is used to localize strings [<1>](#)..

2.2.4.8 SharingServerError

Namespace: http://schemas.microsoft.com/clouddocuments

The **SharingServerError** complex type defines information about an error reported by a server. A **SharingServerError** object is sent back to the protocol client along with a SOAP fault.

```
<xs:complexType name="SharingServerError" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="ErrorCode" type="xs:int"/>
 <xs:element minOccurs="0" name="MachineName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ServerData" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

ErrorCode: An integer that indicates the type of error. See section [8](#).

MachineName: The name of the server that reports the error.

ServerData: Additional information about the error, if available.

2.2.5 Simple Types

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

Simple type	Description
char	A simple type used to represent a Unicode character.
DocumentIdentifierType	An enumeration type used to represent the type of a document identifier.
duration	A simple type used to represent a duration.
guid	A simple type used to represent a GUID .
IdentityType	An enumeration type used to represent the type of a server entity's identity.
Role	An enumeration type used to represent the type of a sharing role.

2.2.5.1 char

Namespace: http://schemas.microsoft.com/2003/10/Serialization/

A simple type used to represent a Unicode character.

```
<xs:simpleType name="char" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:int"/>
</xs:simpleType>
```

2.2.5.2 DocumentIdentifierType

Namespace: http://schemas.microsoft.com/clouddocuments

An enumeration type used to represent the type of a document identifier.

```
<xs:simpleType name="DocumentIdentifierType" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="ResourceId"/>
 <xs:enumeration value="DavUrl"/>
 <xs:enumeration value="WebUrl"/>
  </xs:restriction>
</xs:simpleType>
```

The following table specifies the allowable values for **DocumentIdentifierType**.

Value	Meaning
ResourceId	Not used.
DavUrl	Not used.
WebUrl	A URL to represent a document's location.

2.2.5.3 duration

Namespace: http://schemas.microsoft.com/2003/10/Serialization/

A simple type used to represent a duration.

```
<xs:simpleType name="duration" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:duration">
 <xs:pattern value="\-?P(\d*D)?(T(\d*H)?(\d*M)?(\d*(\.\d*)?S)?)?" />
 <xs:minInclusive value="-P10675199DT2H48M5.4775808S" />
 <xs:maxInclusive value="P10675199DT2H48M5.4775807S" />
  </xs:restriction>
</xs:simpleType>
```

2.2.5.4 guid

Namespace: http://schemas.microsoft.com/2003/10/Serialization/

A simple type used to represent a GUID.

```
<xs:simpleType name="guid" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:pattern value="[\da-fA-F]{8}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{12}" />
  </xs:restriction>
</xs:simpleType>
```

2.2.5.5 IdentityType

Namespace: http://schemas.microsoft.com/clouddocuments

An enumeration type used to represent the type of a server entity's identity.

```
<xs:simpleType name="IdentityType" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Individual"/>
 <xs:enumeration value="IndividualEmail"/>
 <xs:enumeration value="Group"/>
 <xs:enumeration value="GroupEmail"/>
 <xs:enumeration value="Network"/>
 <xs:enumeration value="Link"/>
  </xs:restriction>
</xs:simpleType>
```

The following table specifies the allowable values for **IdentityType**.

Value	Meaning
Individual	Denotes an individual identifier.
IndividualEmail	Denotes an individual email identifier.
Group	Denotes a group identifier.
GroupEmail	Denotes a group email identifier.
Network	Not used .
Link	Not used.

2.2.5.6 Role

Namespace: http://schemas.microsoft.com/clouddocuments

An enumeration type used to represent the type of a sharing role.

```
<xs:simpleType name="Role" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="View"/>
 <xs:enumeration value="Edit"/>
 <xs:enumeration value="Owner"/>
  </xs:restriction>
</xs:simpleType>
```

The following table specifies the allowable values for **Role**.

Value	Meaning
None	No sharing allowed.
View	Can view a document.
Edit	Can edit a document.
Owner	An owner of a document.

2.2.6 Attributes

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

2.2.7 Groups

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

2.2.8 Attribute Groups

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

2.2.9 Common Data Structures

This specification does not define any common XML schema data structures.

2.3 Directory Service Schema Elements

This specification does not define any Directory Service schema elements.

3 Protocol Details

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

Except where specified, protocol clients SHOULD interpret HTTP Status Codes returned by the protocol server as specified in [\[RFC2616\]](#), section 10, "Status Code Definitions".

This protocol allows protocol servers to notify protocol clients of application-level faults by using SOAP faults. Except where specified, these SOAP faults are not significant for interoperability, and protocol clients can interpret them in an implementation-specific manner.

This protocol allows protocol servers to perform implementation-specific authorization checks and notify protocol clients of authorization faults either by using HTTP Status Codes or by using SOAP faults as specified previously in this section.

3.1 Protocol Server Details

3.1.1 Abstract Data Model

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

This protocol deals with sharing documents and folders in a **document library**. A server MUST maintain a repository of documents and folders that are organized hierarchically. A document library contains documents and folders that, in turn, may contain other documents and folders.

A protocol server MUST provide a permission-based access model on securable objects such as documents and folders in the server. This access model specifies which user or system entity has been granted access to an object and the level of permitted access, and SHOULD maintain a list of **access control entries (ACEs)** where each entry specifies the access permissions granted to a particular user or entity. An access control list (ACL) can be updated by adding, changing or deleting an entry from the list.

This protocol specifies four abstract sharing roles as shown in the following table.

Role Name	Description
Owner	Permissions to edit, view and delete an object. Permissions to manage an object ACL.
Edit	Permissions to edit and view an object, but no permission to delete the object.
View	Permissions to only view an object.
None	No permission to access an object

A protocol server MUST map the preceding four roles to appropriate permissions on the server, and allow access control entries to be created to match each of these roles.

A protocol server SHOULD also support an anonymous access model by providing anonymous access links to objects. These anonymous links allow guest users or authenticated users with no granted permission to an object to access the object anonymously. The server SHOULD allow a user with appropriate permissions to retrieve, generate or clear anonymous access links to an object.

This protocol supports features to notify users of changes in their sharing roles on a server object. A protocol server SHOULD provide a form of server-based notifications such as email or MicroBlog feed notifications, in order to provide a rich sharing experience to users.

3.1.2 Timers

None.

3.1.3 Initialization

At initialization time, the protocol server MUST begin listening for requests at the respective URL addresses given in the message transport (as specified in section [2.1](#)).

3.1.4 Message Processing Events and Sequencing Rules

The following table summarizes the list of operations as defined by this specification:

Operation	Description
GetHostSharingCapabilities	The GetHostSharingCapabilities operation is used by a protocol client to retrieve a server's current sharing capabilities.
GetLinks	The GetLinks operation is used by a protocol client to retrieve existing anonymous links for a document.
GetPermissions	The GetPermissions operation is used by a protocol client to retrieve detailed sharing information including the current access control list (ACL) for a document.
GetUserSharingAttributes	The GetUserSharingAttributes operation is used by a protocol client to retrieve the current sharing attributes for a document.
GetVersions	The GetVersions operation is used by a protocol client to retrieve a list of protocol versions that the server currently supports.
SetLinks	The SetLinks operation is used by a protocol client to generate or clear anonymous links for a document. The calling user MUST be a document owner in order to call this method successfully.
SetPermissions	The SetPermissions operation is used by a protocol client to share a document with other users.

3.1.4.1 GetHostSharingCapabilities

The **GetHostSharingCapabilities** operation is used by a protocol client to retrieve a server's current sharing capabilities.

```
<wsdl:operation name="GetHostSharingCapabilities"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabi
```

```

lities" message="tns2:DocumentSharing_GetHostSharingCapabilities_InputMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabi
litiesResponse" message="tns2:DocumentSharing_GetHostSharingCapabilities_OutputMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabi
litiesSharingServerErrorFault" name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetHostSharingCapabilities_SharingServerErrorFault_FaultMessage
" xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>

```

The protocol client sends a **DocumentSharing_GetHostSharingCapabilities_InputMessage** request message, and the protocol server responds with a **DocumentSharing_GetHostSharingCapabilities_OutputMessage** response message, as follows:

1. Validates every element in the input message, and sends a SOAP fault message with an appropriate error code (section 8) if any element is invalid.
2. Retrieves server capabilities, and returns a **GetHostSharingCapabilities** response element containing the server's sharing capabilities.

3.1.4.1.1 Messages

The following table summarizes the set of **WSDL message** definitions that are specific to this operation.

Message	Description
DocumentSharing_GetHostSharingCapabilities_InputMessage	The request WSDL message for the GetHostSharingCapabilities WSDL operation .
DocumentSharing_GetHostSharingCapabilities_OutputMessage	The response WSDL message for the GetHostSharingCapabilities WSDL operation .

3.1.4.1.1.1 DocumentSharing_GetHostSharingCapabilities_InputMessage

The request WSDL message for the **GetHostSharingCapabilities** WSDL operation.

The **SOAP action** value is:

```
http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabilities
```

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

3.1.4.1.1.2 DocumentSharing_GetHostSharingCapabilities_OutputMessage

The response WSDL message for the **GetHostSharingCapabilities** WSDL operation.

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

3.1.4.1.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
GetHostSharingCapabilities	The input data for the GetHostSharingCapabilities WSDL operation.
GetHostSharingCapabilitiesResponse	The result data for the GetHostSharingCapabilities WSDL operation.

3.1.4.1.2.1 GetHostSharingCapabilities

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

```
<xs:element name="GetHostSharingCapabilities" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getHostSharingCapabilitiesRequest" nillable="true"
type="tns2:GetHostSharingCapabilitiesOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

getHostSharingCapabilitiesRequest: This element contains details of the protocol client's request to retrieve the server's current sharing capabilities.

3.1.4.1.2.2 GetHostSharingCapabilitiesResponse

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

```
<xs:element name="GetHostSharingCapabilitiesResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetHostSharingCapabilitiesResult" nillable="true"
type="tns2:GetHostSharingCapabilitiesOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

GetHostSharingCapabilitiesResult: This element contains the server's response to the client's request.

3.1.4.1.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
GetHostSharingCapabilitiesOperationRequest	A user's request to retrieve a server's sharing

Complex type	Description
	capabilities. It contains a base request with the client's application identifier and locale.
GetHostSharingCapabilitiesOperationResponse	A server's response to the request to retrieve the server's sharing capabilities.
HostSharingCapabilities	An entity that contains a server's sharing capability attributes.
ArrayOfDocumentIdentifierType	A list of document identifier types that the server supports.

3.1.4.1.3.1 GetHostSharingCapabilitiesOperationRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetHostSharingCapabilitiesOperationRequest** complex type contains the protocol client's request to retrieve the server's current sharing capabilities.

```
<xs:complexType name="GetHostSharingCapabilitiesOperationRequest"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true" type="tns2:SharingOperationBaseRequest"/>
  </xs:sequence>
</xs:complexType>
```

BaseRequest: A base request embedded in the operation request. It contains a client application identifier and locale.

3.1.4.1.3.2 GetHostSharingCapabilitiesOperationResponse

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetHostSharingCapabilitiesOperationResponse** complex type contains the server's response to the protocol client's **GetHostSharingCapabilitiesOperationRequest**.

```
<xs:complexType name="GetHostSharingCapabilitiesOperationResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="HostSharingCapabilities" nillable="true"
type="tns2:HostSharingCapabilities"/>
  </xs:sequence>
</xs:complexType>
```

HostSharingCapabilities: A complex type that contains a server's sharing capability attributes.

3.1.4.1.3.3 HostSharingCapabilities

Namespace: http://schemas.microsoft.com/clouddocuments

The **HostSharingCapabilities** complex type contains all of the sharing capability attributes that the protocol server returns.

```

<xs:complexType name="HostSharingCapabilities" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="CustomMessageMaxLength" type="xs:int"/>
 <xs:element name="DefaultsToTokenizedLinksInServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportedDocumentIdentifierTypes" nillable="true"
type="tns2:ArrayOfDocumentIdentifierType"/>
 <xs:element name="SupportedRoles" nillable="true" type="tns2:ArrayOfRole"/>
 <xs:element name="SupportsCustomMessages" type="xs:boolean"/>
 <xs:element name="SupportsDisablingFeedNotifications" type="xs:boolean"/>
 <xs:element name="SupportsDisablingServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportsFeedNotifications" type="xs:boolean"/>
 <xs:element name="SupportsNetworkSharing" type="xs:boolean"/>
 <xs:element name="SupportsResettingTokenizedEditLinks" type="xs:boolean"/>
 <xs:element name="SupportsResettingTokenizedViewLinks" type="xs:boolean"/>
 <xs:element name="SupportsServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportsTogglingOfLinkTypesInServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportsTokenizedEditLinks" type="xs:boolean"/>
 <xs:element name="SupportsTokenizedViewLinks" type="xs:boolean"/>
  </xs:sequence>
</xs:complexType>

```

CustomMessageMaxLength: The maximum length of a custom message that a user can provide in a server-distributed sharing notification.

DefaultsToTokenizedLinksInServerNotifications: A Boolean flag that indicates whether to include anonymous links as the default instead of regular links in server-distributed sharing notifications.

SupportedDocumentIdentifierTypes: A list of document identifier types that are supported by the server.

SupportedRoles: A list of sharing roles that are supported by the server.

SupportsCustomMessages: A Boolean flag indicating whether the server supports custom messages in server-distributed sharing notifications.

SupportsDisablingFeedNotifications: A Boolean flag indicating whether the server supports disabling feed notifications. MUST be set to **false**.

SupportsDisablingServerNotifications: A Boolean flag indicating whether the server supports disabling server-based notifications.

SupportsFeedNotifications: A Boolean flag indicating whether the server supports feed notifications.

SupportsNetworkSharing: A Boolean flag indicating whether the server supports network sharing. MUST be set to **false**.

SupportsResettingTokenizedEditLinks: A Boolean flag indicating whether the server supports resetting anonymous edit links.

SupportsResettingTokenizedViewLinks: A Boolean flag indicating whether the server supports resetting anonymous view links.

SupportsServerNotifications: A Boolean flag indicating whether the server supports server-based notifications. MUST be set to email.

SupportsTogglingOfLinkTypesInServerNotifications: A Boolean flag indicating whether the server supports toggling link types in the server-based notifications.

SupportsTokenizedEditLinks: A Boolean flag indicating whether the server supports anonymous edit links.

SupportsTokenizedViewLinks: A Boolean flag indicating whether the server supports anonymous view links.

3.1.4.1.3.4 ArrayOfDocumentIdentifierType

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfDocumentIdentifierType** complex type represents a list of document identifier types that the server supports.

```
<xs:complexType name="ArrayOfDocumentIdentifierType"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="DocumentIdentifierType"
 type="tns2:DocumentIdentifierType"/>
  </xs:sequence>
</xs:complexType>
```

DocumentIdentifierType: This element represents the type of a document identifier. MUST be 'WebUrl'.

3.1.4.1.4 Simple Types

None.

3.1.4.1.5 Attributes

None.

3.1.4.1.6 Groups

None.

3.1.4.1.7 Attribute Groups

None.

3.1.4.2 GetLinks

The **GetLinks** operation is used by a protocol client to retrieve existing anonymous links for a document.

```
<wsdl:operation name="GetLinks" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks"
 message="tns2:DocumentSharing_GetLinks_InputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinksResponse"
```

```

message="tns2:DocumentSharing_GetLinks_OutputMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinksSharingServerErrorFault" name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetLinks_SharingServerErrorFault_FaultMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>

```

The protocol client sends a **DocumentSharing_GetLinks_InputMessage** request message and the server responds with a **DocumentSharing_GetLinks_OutputMessage**, as follows:

1. Validates every element in the input message, and sends a SOAP fault message with an appropriate error code (section 8) if any element is invalid.
2. If the server does not support anonymous access or the specified document does not provide anonymous links, sends a SOAP fault message with an appropriate error code.
3. Retrieves existing anonymous links for the document and returns a **GetLinksResponse** element in the **DocumentSharing_GetLinks_OutputMessage** response message.
4. The **GetLinksResponse** element SHOULD only contain an anonymous view link if the calling user has only the **View** role on the document.
5. The **GetLinksResponse** element SHOULD contain both a tokenized view link and a tokenized edit link if the calling user has the **Edit** role or is an owner of the document.
6. If none of the anonymous access links exists for the document, the server SHOULD set both links to be empty.

3.1.4.2.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this operation.

Message	Description
DocumentSharing_GetLinks_InputMessage	The request WSDL message for the GetLinks WSDL operation.
DocumentSharing_GetLinks_OutputMessage	The response WSDL message for the GetLinks WSDL operation.

3.1.4.2.1.1 DocumentSharing_GetLinks_InputMessage

The request WSDL message for the **GetLinks** WSDL operation.

The SOAP action value is:

```
http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks
```

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

3.1.4.2.1.2 DocumentSharing_GetLinks_OutputMessage

The response WSDL message for the **GetLinks** WSDL operation.

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

3.1.4.2.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
GetLinks	The input data for the GetLinks WSDL operation.
GetLinksResponse	The result data for the GetLinks WSDL operation.

3.1.4.2.2.1 GetLinks

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

```
<xs:element name="GetLinks" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getLinksRequest" nillable="true"
 type="tns2:GetLinksOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

getLinksRequest: This element contains the **GetLinks** operation request.

3.1.4.2.2.2 GetLinksResponse

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

```
<xs:element name="GetLinksResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetLinksResult" nillable="true"
 type="tns2:GetLinksOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

GetLinksResult: This element contains the operation response from the **GetLinks** operation request.

3.1.4.2.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
GetLinksOperationRequest	Defines a GetLinks operation request.
GetLinksOperationResponse	Defines the response to a GetLinks operation request.

3.1.4.2.3.1 GetLinksOperationRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetLinksOperationRequest** complex type defines what is contained in the **GetLinks** operation request.

```
<xs:complexType name="GetLinksOperationRequest" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true" type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
  </xs:sequence>
</xs:complexType>
```

BaseRequest: A base request embedded in the **GetLinks** request.

Document: A **Document** element that specifies a document's identifier and its type.

3.1.4.2.3.2 GetLinksOperationResponse

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetLinksOperationResponse** complex type defines what is contained in a **GetLinks** operation response.

```
<xs:complexType name="GetLinksOperationResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="TokenizedEditLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedViewLink" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

TokenizedEditLink: The anonymous edit link for a document, if available.

TokenizedViewLink: The anonymous view link for a document, if available.

3.1.4.2.4 Simple Types

None.

3.1.4.2.5 Attributes

None.

3.1.4.2.6 Groups

None.

3.1.4.2.7 Attribute Groups

None.

3.1.4.3 GetPermissions

The **GetPermissions** operation is used by a protocol client to retrieve detailed sharing information including the current access control list (ACL) for a document.

```
<wsdl:operation name="GetPermissions" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissions"
 message="tns2:DocumentSharing_GetPermissions_InputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissionsResponse"
 message="tns2:DocumentSharing_GetPermissions_OutputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissionsSharingServerErrorFault"
 name="SharingServerErrorFault"
 message="tns2:DocumentSharing_GetPermissions_SharingServerErrorFault_FaultMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>
```

The protocol client sends a **DocumentSharing_GetPermissions_InputMessage** request message and the server responds with a **DocumentSharing_GetPermissions_OutputMessage**, as follows:

1. Validates every element in the input message, and sends a SOAP fault message with an appropriate error code (section 8) if any element is not valid.
2. If the server does not support sharing at the document location, returns a SOAP fault message with an appropriate error code.
3. To complete the operation successfully, the calling user must have the permission to manage the document's ACL. If the user does not have the permission, the server MUST return a SOAP fault with an appropriate error code.
4. Retrieves the current ACL for the specified document, creates a **GetPermissionsResponse** element with information for every user in the ACL, and returns a **DocumentSharing_GetPermissions_OutputMessage** response message.

3.1.4.3.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this operation.

Message	Description
DocumentSharing_GetPermissions_InputMessage	The request WSDL message for the GetPermissions WSDL operation.
DocumentSharing_GetPermissions_OutputMessage	The response WSDL message for the GetPermissions WSDL operation.

3.1.4.3.1.1 DocumentSharing_GetPermissions_InputMessage

The request WSDL message for the **GetPermissions** WSDL operation.

The SOAP action value is:

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

3.1.4.3.1.2 DocumentSharing_GetPermissions_OutputMessage

The response WSDL message for the **GetPermissions** WSDL operation.

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

3.1.4.3.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
GetPermissions	The input data for the GetPermissions WSDL operation.
GetPermissionsResponse	The result data for the GetPermissions WSDL operation.

3.1.4.3.2.1 GetPermissions

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

```
<xs:element name="GetPermissions" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getPermissionsRequest" nillable="true"
type="tns2:GetPermissionsOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

getPermissionsRequest: This element contains a **GetPermissions** operation request.

3.1.4.3.2.2 GetPermissionsResponse

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

```
<xs:element name="GetPermissionsResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetPermissionsResult" nillable="true"
type="tns2:GetPermissionsOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

GetPermissionsResult: This element contains a response to a **GetPermissions** operation request.

3.1.4.3.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
GetPermissionsOperationRequest	A request to retrieve current detailed sharing information for a document.
GetPermissionsOperationResponse	Contains the response to a request to retrieve the current detailed sharing information for a document.
ArrayOfPermissionInfo	A list of access control entries.
PermissionInfo	An access control entry.
ArrayOfFolderPermissionInfo	A list of folders and their permissions. Not used.
FolderPermissionInfo	Defines a folder and its permissions. Not used.

3.1.4.3.3.1 GetPermissionsOperationRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetPermissionsOperationRequest** complex type contains details for a **GetPermissions** operation request.

```
<xs:complexType name="GetPermissionsOperationRequest"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true" type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 <xs:element name="PrincipalDetailsView" type="tns2:PrincipalDetailsView"/>
  </xs:sequence>
</xs:complexType>
```

BaseRequest: A base request embedded in a **GetPermissions** request.

Document: A **Document** complex object that specifies a document's identifier and its type.

PrincipalDetailsView: This element specifies whether or not additional information should be returned in the response for each principal user in an access control entry.

3.1.4.3.3.2 GetPermissionsOperationResponse

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetPermissionsOperationResponse** complex type contains details for a response to a **GetPermissions** operation request.

```
<xs:complexType name="GetPermissionsOperationResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="CanEditFileLevelPermissions" type="xs:boolean"/>
 <xs:element name="CanEditInheritedPermissions" type="xs:boolean"/>
  </xs:sequence>
</xs:complexType>
```

```

 <xs:element name="FileLevelPermissions" nillable="true"
type="tns2:ArrayOfPermissionInfo"/>
 <xs:element name="InheritedPermissions" nillable="true"
type="tns2:ArrayOfFolderPermissionInfo"/>
 <xs:element name="Owner" nillable="true" type="tns2:PrincipalInfo"/>
 <xs:element name="PermissionsUrl" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedEditLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedViewLink" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>

```

CanEditFileLevelPermissions: A Boolean flag that indicates whether returned access control entries (ACEs) can be changed. MUST be **true**.

CanEditInheritedPermissions: A Boolean flag that indicates whether inherited folder permissions can be edited. MUST be **false**.

FileLevelPermissions: A list of access control entries for a document.

InheritedPermissions: A list of inherited folder permissions. This list is not automatically populated.

Owner: Information about a document owner. This is the same as site (2) owner information. .

PermissionsUrl: A URL pointing to a permission management page on the server for the document.

TokenizedEditLink: Set to the document's anonymous edit link if the link is available and the calling user has permissions to edit the document.

TokenizedViewLink: Set to the document's anonymous view link if the link is available and the calling user has permissions to view the document.

3.1.4.3.3 ArrayOfPermissionInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfPermissionInfo** complex type contains a list of access control entries for a document.

```

<xs:complexType name="ArrayOfPermissionInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="PermissionInfo" nillable="true"
type="tns2:PermissionInfo"/>
  </xs:sequence>
</xs:complexType>

```

PermissionInfo: This element contains information for one access control entry.

3.1.4.3.3.4 PermissionInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **PermissionInfo** complex type defines an access control entry on a document.

```

<xs:complexType name="PermissionInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">

```

```

<xs:sequence>
  <xs:element name="CurrentRole" type="tns2:Role"/>
  <xs:element name="MaxAllowedRole" type="tns2:Role"/>
  <xs:element name="Principal" nillable="true" type="tns2:PrincipalInfo"/>
</xs:sequence>
</xs:complexType>

```

CurrentRole: The current sharing role of a principal (1)user.

MaxAllowedRole: The maximum role that can be assigned to a principal (1) user.

Principal: Information about a principal (1) user.

3.1.4.3.3.5 ArrayOfFolderPermissionInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfFolderPermissionInfo** complex type contains a list of folders and their access control entries from which the document has inherited.

```

<xs:complexType name="ArrayOfFolderPermissionInfo"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="FolderPermissionInfo"
 nillable="true" type="tns2:FolderPermissionInfo"/>
  </xs:sequence>
</xs:complexType>

```

FolderPermissionInfo: This element contains information about a folder and its access control entries.

3.1.4.3.3.6 FolderPermissionInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **FolderPermissionInfo** complex type defines a **folder** and its access control entries.

```

<xs:complexType name="FolderPermissionInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="FolderName" nillable="true" type="xs:string"/>
 <xs:element name="FolderUrl" nillable="true" type="xs:string"/>
 <xs:element name="Permissions" nillable="true" type="tns2:ArrayOfPermissionInfo"/>
  </xs:sequence>
</xs:complexType>

```

FolderName: The name of a folder.

FolderUrl: The folder's URL.

Permissions: A list of access control entries for the folder.

3.1.4.3.4 Simple Types

The following table summarizes the XML schema simple type definitions that are specific to this operation.

Simple type	Description
PrincipalDetailsView	An enumeration type that can be either 'Basic' or 'Full'.

3.1.4.3.4.1 PrincipalDetailsView

Namespace: http://schemas.microsoft.com/clouddocuments

The **PrincipalDetailsView** simple type is an enumeration type that defines whether the **GetPermissions** operation should return additional information for each principal user in the access control list. MUST be set to the 'Basic' view.

```
<xs:simpleType name="PrincipalDetailsView" xmlns:xs="http://www.w3.org/2001/XMLSchema">  
  <xs:restriction base="xs:string">  
 <xs:enumeration value="Basic"/>  
 <xs:enumeration value="Full"/>  
  </xs:restriction>  
</xs:simpleType>
```

The following table specifies the allowable values for **PrincipalDetailsView**.

Value	Meaning
Basic	The Attributes element will not be populated in a PrincipalInfo element.
Full	The Attributes element will be populated in a PrincipalInfo element.

3.1.4.3.5 Attributes

None.

3.1.4.3.6 Groups

None.

3.1.4.3.7 Attribute Groups

None.

3.1.4.4 GetUserSharingAttributes

The **GetUserSharingAttributes** operation is used by a protocol client to retrieve the current sharing attributes for a document.

```
<wsdl:operation name="GetUserSharingAttributes"  
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">  
  <wsdl:input  
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttrib
```

```

utes" message="tns2:DocumentSharing_GetUserSharingAttributes_InputMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttrib
utesResponse" message="tns2:DocumentSharing_GetUserSharingAttributes_OutputMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttrib
utesSharingServerErrorFault" name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetUserSharingAttributes_SharingServerErrorFault_FaultMessage"
xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>

```

The protocol client sends a **DocumentSharing_GetUserSharingAttributes_InputMessage** request message and the server responds with a **DocumentSharing_GetUserSharingAttributes_OutputMessage**, as follows:

1. Validates every element in the input message, and sends a SOAP fault message with an appropriate error code (section 8) if any element is invalid.
2. If the server does not support sharing at the document location, returns a SOAP fault message with an appropriate error code.
3. Retrieves the document's sharing attributes, and returns a **GetUserSharingAttributesResponse** element in the **DocumentSharing_GetUserSharingAttributes_OutputMessage** response message.
4. If the server does not support sharing at the document's location or the calling user has no permissions to share the document, the server SHOULD set the **CanShare** attribute to **false** in **GetUserSharingAttributesResponse**, and provide a **DisallowedReason** element.
5. If the calling user is an owner of the document, the server SHOULD set the **CanShare** attribute to true in **GetUserSharingAttributesResponse**, and set other attributes properly.

3.1.4.4.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this operation.

Message	Description
DocumentSharing_GetUserSharingAttributes_InputMessage	The request WSDL message for the GetUserSharingAttributes WSDL operation.
DocumentSharing_GetUserSharingAttributes_OutputMessage	The response WSDL message for the GetUserSharingAttributes WSDL operation.

3.1.4.4.1.1 DocumentSharing_GetUserSharingAttributes_InputMessage

The request WSDL message for the **GetUserSharingAttributes** WSDL operation.

The SOAP action value is:

```
http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttributes
```

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

3.1.4.4.1.2 DocumentSharing_GetUserSharingAttributes_OutputMessage

The response WSDL message for the **GetUserSharingAttributes** WSDL operation.

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

3.1.4.4.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
GetUserSharingAttributes	The input data for the GetUserSharingAttributes WSDL operation.
GetUserSharingAttributesResponse	The result data for the GetUserSharingAttributes WSDL operation.

3.1.4.4.2.1 GetUserSharingAttributes

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

```
<xs:element name="GetUserSharingAttributes" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getUserSharingAttributesRequest" nillable="true"
type="tns2:GetUserSharingAttributesOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

getUserSharingAttributesRequest: This element contains details for the **GetUserSharingAttributes** operation request.

3.1.4.4.2.2 GetUserSharingAttributesResponse

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

```
<xs:element name="GetUserSharingAttributesResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetUserSharingAttributesResult" nillable="true"
type="tns2:GetUserSharingAttributesOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

GetUserSharingAttributesResult: This element contains details for the **GetUserSharingAttributes** operation response.

3.1.4.4.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
GetUserSharingAttributesOperationRequest	Contains a request for the GetUserSharingAttributes operation.
GetUserSharingAttributesOperationResponse	Contains a response from the GetUserSharingAttributes operation.
ArrayOfNetworkInfo	A list of supported networks. Not used.
NetworkInfo	Information about a supported network. Not used.
ShareDisallowedReasonInfo	Information about the reason why sharing is not allowed at the document location.

3.1.4.4.3.1 GetUserSharingAttributesOperationRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetUserSharingAttributesOperationRequest** complex type defines a request for the **GetUserSharingAttributes** operation.

```
<xs:complexType name="GetUserSharingAttributesOperationRequest"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true" type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
  </xs:sequence>
</xs:complexType>
```

BaseRequest: A base request embedded in the request.

Document: A **Document** element that specifies a document's identifier and its type.

3.1.4.4.3.2 GetUserSharingAttributesOperationResponse

Namespace: http://schemas.microsoft.com/clouddocuments

The **GetUserSharingAttributesOperationResponse** complex type defines a response from the **GetUserSharingAttributes** operation.

```
<xs:complexType name="GetUserSharingAttributesOperationResponse"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="AvailableNetworks" nillable="true" type="tns2:ArrayOfNetworkInfo"/>
 <xs:element name="CanAccessTokenizedEditLink" type="xs:boolean"/>
 <xs:element name="CanAccessTokenizedViewLink" type="xs:boolean"/>
 <xs:element name="CanAddCustomMessage" type="xs:boolean"/>
 <xs:element name="CanResetTokenizedEditLink" type="xs:boolean"/>
 <xs:element name="CanResetTokenizedViewLink" type="xs:boolean"/>
 <xs:element name="CanShare" type="xs:boolean"/>
  </xs:sequence>
</xs:complexType>
```


```

 <xs:element name="MaxRecipientsPerShare" type="xs:int"/>
 <xs:element name="ShareDisallowedReasonInfo" nillable="true"
type="tns2:ShareDisallowedReasonInfo"/>
  </xs:sequence>
</xs:complexType>

```

AvailableNetworks: A list of supported networks. MUST be empty.

CanAccessTokenizedEditLink: A Boolean flag indicating whether the calling user can access the anonymous edit link for the document.

CanAccessTokenizedViewLink: A Boolean flag indicating whether the calling user can access the anonymous view link for the document.

CanAddCustomMessage: A Boolean flag indicating whether the calling user can add a custom message in server-based notifications for the document.

CanResetTokenizedEditLink: A Boolean flag indicating whether the calling user can reset the anonymous edit link for the document.

CanResetTokenizedViewLink: A Boolean flag indicating whether the calling user can reset the anonymous view link for the document.

CanShare: A Boolean flag indicating whether the calling user can share the document with other users.

MaxRecipientsPerShare: An integer that specifies the maximum number of users that can share the document.

ShareDisallowedReasonInfo: Contains information about why the document cannot be shared. This element is set only if the 'CanShare' element is set to **false**.

3.1.4.4.3.3 ArrayOfNetworkInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfNetworkInfo** complex type defines a list of networks that the protocol server can support for document sharing.

```

<xs:complexType name="ArrayOfNetworkInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="NetworkInfo" nillable="true"
type="tns2:NetworkInfo"/>
  </xs:sequence>
</xs:complexType>

```

NetworkInfo: Information about a supported network.

3.1.4.4.3.4 NetworkInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **NetworkInfo** complex type defines a supported network.

```

<xs:complexType name="NetworkInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">

```

```

<xs:sequence>
  <xs:element name="AvailableRoles" nillable="true" type="tns2:ArrayOfRole"/>
  <xs:element name="Network" nillable="true" type="tns2:PrincipalInfo"/>
</xs:sequence>
</xs:complexType>

```

AvailableRoles: A list of available roles for the network.

Network: Information about the network.

3.1.4.4.3.5 ShareDisallowedReasonInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **ShareDisallowedReasonInfo** complex type contains information about why a document is not allowed to be shared.

```

<xs:complexType name="ShareDisallowedReasonInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="DisallowedReason" type="tns2:ShareDisallowedReason"/>
 <xs:element name="ServerData" nillable="true" type="xs:string"/>
 <xs:element name="ServerType" type="tns2:ShareServerType"/>
  </xs:sequence>
</xs:complexType>

```

DisallowedReason: The reason why the document is not allowed to be shared.

ServerData: Additional server information. Not used.

ServerType: The type of server.

3.1.4.4.4 Simple Types

The following table summarizes the XML schema simple type definitions that are specific to this operation.

Simple type	Description
ShareDisallowedReason	An enumeration type that defines reasons for disallowed sharing.
ShareServerType	An enumeration type that defines the type of a server.

3.1.4.4.4.1 ShareDisallowedReason

Namespace: http://schemas.microsoft.com/clouddocuments

The **ShareDisallowedReason** simple type defines reasons why a document is not shareable.

```

<xs:simpleType name="ShareDisallowedReason" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="UserNoAccessToShare"/>
 <xs:enumeration value="UnshareableLocation"/>
 <xs:enumeration value="UnsupportedLocation"/>
  </xs:restriction>
</xs:simpleType>

```

```

 </xs:restriction>
  </xs:simpleType>

```

The following table specifies the allowable values for **ShareDisallowedReason**.

Value	Meaning
None	No known reason.
UserNoAccessToShare	The user has no access to the document.
UnshareableLocation	The document location is not shareable.
UnsupportedLocation	The document location is not supported.

3.1.4.4.2 ShareServerType

Namespace: http://schemas.microsoft.com/clouddocuments

The **ShareServerType** simple type defines the type of a protocol server.

```

<xs:simpleType name="ShareServerType" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Generic"/>
 <xs:enumeration value="SharePointTeamSite"/>
 <xs:enumeration value="SharePointMySite"/>
 <xs:enumeration value="SkyDrive"/>
 <xs:enumeration value="WindowsLiveGroup"/>
  </xs:restriction>
</xs:simpleType>

```

The following table specifies the allowable values for **ShareServerType**.

Value	Meaning
Generic	A generic server.
SharePointTeamSite	A Team Site.
SharePointMySite	A My Site.
SkyDrive	A SkyDrive server.
WindowsLiveGroup	A Live Group server.

3.1.4.4.5 Attributes

None.

3.1.4.4.6 Groups

None.

3.1.4.4.7 Attribute Groups

None.

3.1.4.5 GetVersions

The **GetVersions** operation is used by a protocol client to retrieve a list of protocol versions that the server currently supports.

```
<wsdl:operation name="GetVersions" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions"
 message="tns2:DocumentSharing_GetVersions_InputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersionsResponse"
 message="tns2:DocumentSharing_GetVersions_OutputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersionsSharingServerErrorFault" name="SharingServerErrorFault"
 message="tns2:DocumentSharing_GetVersions_SharingServerErrorFault_FaultMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>
```

The protocol client sends a **DocumentSharing_GetVersions_InputMessage** request message and the server responds with a **DocumentSharing_GetVersions_OutputMessage**, as follows:

1. Retrieves a list of versions that the protocol server supports for the sharing web service, and returns a **GetVersionsResponse** element in the **DocumentSharing_GetVersions_OutputMessage** response message.
2. Set to version "1.0".

3.1.4.5.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this operation.

Message	Description
DocumentSharing_GetVersions_InputMessage	The request WSDL message for the GetVersions WSDL operation.
DocumentSharing_GetVersions_OutputMessage	The response WSDL message for the GetVersions WSDL operation.

3.1.4.5.1.1 DocumentSharing_GetVersions_InputMessage

The request WSDL message for the **GetVersions** WSDL operation.

The SOAP action value is:

```
http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions
```

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

3.1.4.5.1.2 DocumentSharing_GetVersions_OutputMessage

The response WSDL message for the **GetVersions** WSDL operation.

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

3.1.4.5.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
GetVersions	The input data for the GetVersions WSDL operation.
GetVersionsResponse	The result data for the GetVersions WSDL operation.

3.1.4.5.2.1 GetVersions

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

```
<xs:element name="GetVersions" xmlns:xs="http://www.w3.org/2001/XMLSchema">  
  <xs:complexType>  
 <xs:sequence/>  
  </xs:complexType>  
</xs:element>
```

3.1.4.5.2.2 GetVersionsResponse

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

```
<xs:element name="GetVersionsResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">  
  <xs:complexType>  
 <xs:sequence>  
 <xs:element xmlns:tns="http://schemas.microsoft.com/2003/10/Serialization/Arrays"  
 minOccurs="0" name="GetVersionsResult" nillable="true" type="tns:ArrayOfstring"/>  
 </xs:sequence>  
  </xs:complexType>  
</xs:element>
```

GetVersionsResult: Contains a list of strings that denote protocol versions that the server currently supports.

3.1.4.5.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
ArrayOfstring	A list of protocol version strings.

3.1.4.5.3.1 ArrayOfstring

Namespace: http://schemas.microsoft.com/2003/10/Serialization/Arrays

The **ArrayOfString** complex type defines a list of version strings.

```
<xs:complexType name="ArrayOfstring" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="string" nillable="true"
 type="xs:string"/>
  </xs:sequence>
</xs:complexType>
```

string: A version string in the format of "MajorVersion.MinorVersion", for example, "1.0".

3.1.4.5.4 Simple Types

None.

3.1.4.5.5 Attributes

None.

3.1.4.5.6 Groups

None.

3.1.4.5.7 Attribute Groups

None.

3.1.4.6 SetLinks

The **SetLinks** operation is used by a protocol client to generate or clear anonymous links for a document. The calling user **MUST** be a document owner in order to call this method successfully.

```
<wsdl:operation name="SetLinks" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinks"
 message="tns2:DocumentSharing_SetLinks_InputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinksResponse"
 message="tns2:DocumentSharing_SetLinks_OutputMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
 wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinksSharingServerErrorFault"
 name="SharingServerErrorFault"
 message="tns2:DocumentSharing_SetLinks_SharingServerErrorFault_FaultMessage"
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>
```

The protocol client sends a **DocumentSharing_SetLinks_InputMessage** request message and the server responds with a **DocumentSharing_SetLinks_OutputMessage**, as follows:

1. Validates every element in the input message, and sends a SOAP fault message with an appropriate error code (section 8) if any element is invalid.
2. If the server does not support sharing, or the calling user has no permissions to call this method, the server MUST return a SOAP fault with an appropriate error code.
3. If the server does not support anonymous access, or the specified document provides no anonymous links, the server MUST return a SOAP fault with an appropriate error code.
4. Generates or clears corresponding anonymous links for the document depending on the requested actions and then returns a **SetLinksResponse** element in the **DocumentSharing_SetLinks_OutputMessage** response message.
5. If the action is to generate links, the server SHOULD check if links already exist, and return existing links before generating new ones.

3.1.4.6.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this operation.

Message	Description
DocumentSharing_SetLinks_InputMessage	The request WSDL message for the SetLinks WSDL operation.
DocumentSharing_SetLinks_OutputMessage	The response WSDL message for the SetLinks WSDL operation.

3.1.4.6.1.1 DocumentSharing_SetLinks_InputMessage

The request WSDL message for the **SetLinks** WSDL operation.

The SOAP action value is:

```
http://schemas.microsoft.com/cloud/documents/DocumentSharing/SetLinks
```

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

3.1.4.6.1.2 DocumentSharing_SetLinks_OutputMessage

The response WSDL message for the **SetLinks** WSDL operation.

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

3.1.4.6.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
SetLinks	The input data for the SetLinks WSDL operation.
SetLinksResponse	The result data for the SetLinks WSDL operation.

3.1.4.6.2.1 SetLinks

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

```
<xs:element name="SetLinks" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="setLinksRequest" nillable="true"
type="tns2:SetLinksOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

setLinksRequest: This element contains the **SetLinks** operation request.

3.1.4.6.2.2 SetLinksResponse

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

```
<xs:element name="SetLinksResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="SetLinksResult" nillable="true"
type="tns2:SetLinksOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

SetLinksResult: This element contains details for the response to a **SetLinks** operation request.

3.1.4.6.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
SetLinksOperationRequest	Defines a request for the SetLinks operation.
SetLinksOperationResponse	Defines a response to a SetLinks operation request.

3.1.4.6.3.1 SetLinksOperationRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **SetLinksOperationRequest** complex type defines details for a **SetLinks** operation request.

```
<xs:complexType name="SetLinksOperationRequest" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true" type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 <xs:element name="TokenizedEditLinkAction" type="tns2:SetLinkAction"/>
 <xs:element name="TokenizedViewLinkAction" type="tns2:SetLinkAction"/>
  </xs:sequence>
```


</xs:complexType>

BaseRequest: A base request embedded in the request.

Document: A **Document** element that specifies a document's identifier and its type.

TokenizedEditLinkAction: Indicates whether to generate or clear the anonymous edit link for a document.

TokenizedViewLinkAction: Indicates whether to generate or clear the anonymous view link for a document.

3.1.4.6.3.2 SetLinksOperationResponse

Namespace: http://schemas.microsoft.com/clouddocuments

The **SetLinksOperationResponse** complex type defines what is contained in the **SetLinks** operation response.

```
<xs:complexType name="SetLinksOperationResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="TokenizedEditLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedEditLinkAction" type="tns2:SetLinkAction"/>
 <xs:element name="TokenizedViewLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedViewLinkAction" type="tns2:SetLinkAction"/>
  </xs:sequence>
</xs:complexType>
```

TokenizedEditLink: The anonymous edit link URL for a document.

TokenizedEditLinkAction: Indicates the action that was taken on the anonymous edit link by the server.

TokenizedViewLink: The anonymous view link URL for a document.

TokenizedViewLinkAction: Indicates the action that was taken on the anonymous view link by the server.

3.1.4.6.4 Simple Types

The following table summarizes the XML schema simple type definitions that are specific to this operation.

Simple type	Description
SetLinkAction	An enumeration type that defines the type of link actions.

3.1.4.6.4.1 SetLinkAction

Namespace: http://schemas.microsoft.com/clouddocuments

The **SetLinkAction** simple type defines the types of actions that are allowed on a **SetLinks** operation.

```

<xs:simpleType name="SetLinkAction" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Generate"/>
 <xs:enumeration value="Clear"/>
  </xs:restriction>
</xs:simpleType>

```

The following table specifies the allowable values for **SetLinkAction**.

Value	Meaning
None	No action.
Generate	Retrieve the existing link if available; otherwise, generate a new link.
Clear	Clear the existing link.

3.1.4.6.5 Attributes

None.

3.1.4.6.6 Groups

None.

3.1.4.6.7 Attribute Groups

None.

3.1.4.7 SetPermissions

The **SetPermissions** operation is used by a protocol client to share a document with other users.

```

<wsdl:operation name="SetPermissions" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input
  wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions"
  message="tns2:DocumentSharing_SetPermissions_InputMessage"
  xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:output
  wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissionsResponse"
  message="tns2:DocumentSharing_SetPermissions_OutputMessage"
  xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
  <wsdl:fault
  wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissionsSharingServerErrorFault"
  name="SharingServerErrorFault"
  message="tns2:DocumentSharing_SetPermissions_SharingServerErrorFault_FaultMessage"
  xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"/>
</wsdl:operation>

```

The protocol client sends a **DocumentSharing_SetPermissions_InputMessage** request message and the server responds with a **DocumentSharing_SetPermissions_OutputMessage**, as follows:

1. Validates every element in the input message, and sends a SOAP fault message with an appropriate error code (section 8) if any element is not valid.

2. If the server does not support sharing at the document location, returns a SOAP fault message with an appropriate error code.
3. To complete the operation successfully, the calling user must have the permission to manage the document's ACL. If the user does not have the permission, the server MUST return a SOAP fault with an appropriate error code.
4. For each user in the input request, the server MUST remove the current access control entry for the user, and replace it with permissions that match the new role assigned to the user.
5. If requested, creates a notification message that includes any custom messages and any anonymous or standard links, and sends the message as an email to each user who has been successfully granted its new role.
6. If any user fails to be granted its new role, creates a list of failed users and failure reasons, and embeds the list in a **SetPermissionsResponse** element.
7. Returns a **SetPermissionsResponse** element in the **DocumentSharing_SetPermissions_OutputMessage** response message.

3.1.4.7.1 Messages

The following table summarizes the set of WSDL message definitions that are specific to this operation.

Message	Description
DocumentSharing_SetPermissions_InputMessage	The request WSDL message for the SetPermissions WSDL operation.
DocumentSharing_SetPermissions_OutputMessage	The response WSDL message for the SetPermissions WSDL operation.

3.1.4.7.1.1 DocumentSharing_SetPermissions_InputMessage

The request WSDL message for the **SetPermissions** WSDL operation.

The SOAP action value is:

`http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions`

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

3.1.4.7.1.2 DocumentSharing_SetPermissions_OutputMessage

The response WSDL message for the **SetPermissions** WSDL operation.

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

3.1.4.7.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
SetPermissions	The input data for the SetPermissions WSDL operation.
SetPermissionsResponse	The result data for the SetPermissions WSDL operation.

3.1.4.7.2.1 SetPermissions

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

```
<xs:element name="SetPermissions" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="setPermissionsRequest" nillable="true"
type="tns2:SetPermissionsOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

setPermissionsRequest: This element contains details for a **SetPermissions** operation request.

3.1.4.7.2.2 SetPermissionsResponse

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

```
<xs:element name="SetPermissionsResponse" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="SetPermissionsResult" nillable="true"
type="tns2:SetPermissionsOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
```

SetPermissionsResult: This element contains details for the response to a **SetPermissions** operation request.

3.1.4.7.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

Complex type	Description
SetPermissionsOperationRequest	Defines a SetPermissions request.
ArrayOfRecipientRoleInfo	Contains a list of users and their role assignments.
RecipientRoleInfo	Defines a user and its role assignment.
SetPermissionsOperationResponse	Defines a response to a SetPermissions request.
ArrayOfRecipientErrorInfo	Defines a list of failed users and failure reasons.
RecipientErrorInfo	Contains information about one failed user.

3.1.4.7.3.1 SetPermissionsOperationRequest

Namespace: http://schemas.microsoft.com/clouddocuments

The **SetPermissionsOperationRequest** complex type defines details for a **SetPermissions** operation request.

```
<xs:complexType name="SetPermissionsOperationRequest"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true" type="tns2:SharingOperationBaseRequest"/>
 <xs:element minOccurs="0" name="CustomMessageText" nillable="true" type="xs:string"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 <xs:element name="Recipients" nillable="true" type="tns2:ArrayOfRecipientRoleInfo"/>
 <xs:element name="SendFeedNotification" type="xs:boolean"/>
 <xs:element name="SendServerManagedNotification" type="xs:boolean"/>
 <xs:element name="SendTokenizedLinkInNotifications" type="xs:boolean"/>
  </xs:sequence>
</xs:complexType>
```

BaseRequest: A base request embedded in a **SetPermissions** request.

CustomMessageText: A custom message that will be included in a server email notification.

Document: A **Document** element that specifies a document's identifier and its type.

Recipients: A list of users to share a document with.

SendFeedNotification: A Boolean flag indicating whether to generate a sharing feed notification. This flag is currently ignored, and a sharing feed notification is generated for a successful **SetPermissions** operation.

SendServerManagedNotification: A Boolean flag indicating whether to send an email notification to each user in the **Recipients** list.

SendTokenizedLinkInNotifications: A Boolean flag indicating whether to include anonymous links in email notifications.

3.1.4.7.3.2 ArrayOfRecipientRoleInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfRecipientRoleInfo** complex type defines a list of users and their role assignments.

```
<xs:complexType name="ArrayOfRecipientRoleInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="RecipientRoleInfo" nillable="true"
type="tns2:RecipientRoleInfo"/>
  </xs:sequence>
</xs:complexType>
```

RecipientRoleInfo: Contains a user and its role assignment.

3.1.4.7.3.3 RecipientRoleInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **RecipientRoleInfo** complex type defines a user and its role assignment.

```
<xs:complexType name="RecipientRoleInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element name="Recipient" nillable="true" type="tns2:IdentityInfo"/>
 <xs:element name="Role" type="tns2:Role"/>
  </xs:sequence>
</xs:complexType>
```

Recipient: Contains information about a user.

Role: A sharing role assigned to the user.

3.1.4.7.3.4 SetPermissionsOperationResponse

Namespace: http://schemas.microsoft.com/clouddocuments

The **SetPermissionsOperationResponse** complex type defines details for a response to a **SetPermissions** operation request.

```
<xs:complexType name="SetPermissionsOperationResponse"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" name="FailedRecipients" nillable="true"
 type="tns2:ArrayOfRecipientErrorInfo"/>
  </xs:sequence>
</xs:complexType>
```

FailedRecipients: Contains a list of users who have failed during role assignments.

3.1.4.7.3.5 ArrayOfRecipientErrorInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **ArrayOfRecipientErrorInfo** complex type defines a list of users whose role assignments have failed during the **SetPermissions** operation.

```
<xs:complexType name="ArrayOfRecipientErrorInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="RecipientErrorInfo" nillable="true"
 type="tns2:RecipientErrorInfo"/>
  </xs:sequence>
</xs:complexType>
```

RecipientErrorInfo: Contains information for a failed user.

3.1.4.7.3.6 RecipientErrorInfo

Namespace: http://schemas.microsoft.com/clouddocuments

The **RecipientErrorInfo** complex type defines a failed user and the failure reason.

```
<xs:complexType name="RecipientErrorInfo" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:sequence>
```

```

<xs:element name="ErrorDetail" nillable="true" type="xs:string"/>
<xs:element name="ErrorReason" type="tns2:RecipientErrorReason"/>
<xs:element name="Recipient" nillable="true" type="tns2:IdentityInfo"/>
<xs:element minOccurs="0" name="ServerData" nillable="true" type="xs:string"/>
</xs:sequence>
</xs:complexType>

```

ErrorDetail: An error message string.

ErrorReason: An error reason type.

Recipient: User information.

ServerData: Additional server data if available. Not used.

3.1.4.7.4 Simple Types

The following table summarizes the XML schema simple type definitions that are specific to this operation.

Simple type	Description
RecipientErrorReason	An enumeration type that defines types of error reasons.

3.1.4.7.4.1 RecipientErrorReason

Namespace: http://schemas.microsoft.com/clouddocuments

The **RecipientErrorReason** simple type defines the type of reasons why a user role assignment fails.

```

<xs:simpleType name="RecipientErrorReason" xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:restriction base="xs:string">
 <xs:enumeration value="UnsupportedRecipientType"/>
 <xs:enumeration value="RecipientUnknown"/>
 <xs:enumeration value="ExternalUserEnablingFailed"/>
 <xs:enumeration value="InternalServerError"/>
 <xs:enumeration value="DailySendMailQuotaExceeded"/>
 <xs:enumeration value="HipChallengeRequired"/>
  </xs:restriction>
</xs:simpleType>

```

The following table specifies the allowable values for **RecipientErrorReason**.

Value	Meaning
UnsupportedRecipientType	The user's type is not supported by the server.
RecipientUnknown	The recipient is unknown to the server.
ExternalUserEnablingFailed	The server fails to enable an external user.
InternalServerError	An unknown server error.
DailySendMailQuotaExceeded	Not used.

Value	Meaning
HipChallengeRequired	Not used.

3.1.4.7.5 Attributes

None.

3.1.4.7.6 Groups

None.

3.1.4.7.7 Attribute Groups

None.

3.1.5 Timer Events

3.1.6 Other Local Events

Preliminary

4 Protocol Examples

The following sections show examples of protocol requests and responses for scenarios around the document sharing Web service.

4.1 Document Sharing Role Assignment

Overall scenario: A protocol client wants to construct appropriate UI to display sharing features and to allow sharing of documents in a SharePoint server. The client displays users who currently have access to a particular document, and then shares the document with new users or update existing users' roles.

4.1.1 GetVersions

A protocol client calls method **GetVersions** to find out if the server supports a protocol version that the client is using. If the server does not support the client's protocol version, the client should upgrade its protocol version to one supported by the server before continuing.

SharePoint currently supports version 1.0 of the document sharing web service protocol.

4.1.1.1 Request

A sample **GetVersions** request message is as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetVersions xmlns="http://schemas.microsoft.com/clouddocuments"/>
  </s:Body>
</s:Envelope>
```

4.1.1.2 Response

A protocol server returns a response message similar to the following:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetVersionsResponse xmlns="http://schemas.microsoft.com/clouddocuments">
 <GetVersionsResult xmlns:a="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <a:string>1.0</a:string>
 </GetVersionsResult>
 </GetVersionsResponse>
  </s:Body>
</s:Envelope>
```

4.1.2 GetHostSharingCapabilities

A protocol client calls method **GetHostSharingCapabilities** to find out what sharing capabilities, in general, a protocol server provides. Depending on what capabilities the server supports, the client can pre-configure its UI to display sharing features accordingly. For example, if the server supports

server-based notification, and allows a custom message to be included, the client can provide a choice in UI for a user to choose a notification, and then allow the user to enter a custom message.

4.1.2.1 Request

A sample **GetHostSharingCapabilities** request message is as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetHostSharingCapabilities
 xmlns="http://schemas.microsoft.com/clouddocs">
 <getHostSharingCapabilitiesRequest
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <BaseRequest>
 <ClientAppId i:nil="true"/>
 <Market i:nil="true"/>
 </BaseRequest>
 </getHostSharingCapabilitiesRequest>
 </GetHostSharingCapabilities>
  </s:Body>
</s:Envelope>
```

4.1.2.2 Response

A protocol server returns a response message similar to the following:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetHostSharingCapabilitiesResponse
 xmlns="http://schemas.microsoft.com/clouddocs">
 <GetHostSharingCapabilitiesResult
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <HostSharingCapabilities>
 <CustomMessageMaxLength>500</CustomMessageMaxLength>
 <DefaultsToTokenizedLinksInServerNotifications>>false</DefaultsToTokenizedLinksInServerNotifications>
 <SupportedDocumentIdentifierTypes>
 <DocumentIdentifierType>WebUrl</DocumentIdentifierType>
 </SupportedDocumentIdentifierTypes>
 <SupportedRoles>
 <Role>Owner</Role>
 <Role>Edit</Role>
 <Role>View</Role>
 <Role>None</Role>
 </SupportedRoles>
 <SupportsCustomMessages>>true</SupportsCustomMessages>
 <SupportsDisablingFeedNotifications>>false</SupportsDisablingFeedNotifications>
 <SupportsDisablingServerNotifications>>true</SupportsDisablingServerNotifications>
 <SupportsFeedNotifications>>true</SupportsFeedNotifications>
 <SupportsNetworkSharing>>false</SupportsNetworkSharing>
 <SupportsResettingTokenizedEditLinks>>true</SupportsResettingTokenizedEditLinks>
 <SupportsResettingTokenizedViewLinks>>true</SupportsResettingTokenizedViewLinks>
 <SupportsServerNotifications>>true</SupportsServerNotifications>
 <SupportsTogglingOfLinkTypesInServerNotifications>>true</SupportsTogglingOfLinkTypesInServerNotifications>
 </HostSharingCapabilities>
 </GetHostSharingCapabilitiesResult>
  </s:Body>
</s:Envelope>
```

```

 </SupportsTogglingOfLinkTypesInServerNotifications>
 <SupportsTokenizedEditLinks>true</SupportsTokenizedEditLinks>
 <SupportsTokenizedViewLinks>true</SupportsTokenizedViewLinks>
 </HostSharingCapabilities>
 </GetHostSharingCapabilitiesResult>
</GetHostSharingCapabilitiesResponse>
</s:Body>
</s:Envelope>

```

In this example, the protocol server supports toggling link types in a server notification, so the protocol client could display a UI option to include anonymous links in notifications.

4.1.3 GetUserSharingAttributes

A protocol client calls method **GetUserSharingAttributes** to find out what sharing attributes apply to a particular document. For example, if a document is not shareable, the protocol client should disable the sharing action and do not allow a sharing dialog to be displayed.

4.1.3.1 Request

Assuming that a calling user named 'John Doe' wants to find out the sharing attributes for a document 'Tutorial.docx' in his My Site, the client can send a GetUserSharingAttributes request message similar to the following:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetUserSharingAttributes
 xmlns="http://schemas.microsoft.com/clouddocuments">
 <getUserSharingAttributesRequest
 xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <BaseRequest>
 <ClientAppId i:nil="true"/>
 <Market i:nil="true"/>
 </BaseRequest>
 <Document>
 <Identifier>http://Contoso/my/personal/JohnDoe/Documents/Tutorial.docx
 </Identifier>
 <IdentifierType>WebUrl</IdentifierType>
 </Document>
 </getUserSharingAttributesRequest>
 </GetUserSharingAttributes>
  </s:Body>
</s:Envelope>

```

4.1.3.2 Response

A protocol server returns a response message similar to the following:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetUserSharingAttributesResponse
 xmlns="http://schemas.microsoft.com/clouddocuments">
 <GetUserSharingAttributesResult

```

```

xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
  <AvailableNetworks i:nil="true"/>
  <CanAccessTokenizedEditLink>true</CanAccessTokenizedEditLink>
  <CanAccessTokenizedViewLink>true</CanAccessTokenizedViewLink>
  <CanAddCustomMessage>true</CanAddCustomMessage>
  <CanResetTokenizedEditLink>true</CanResetTokenizedEditLink>
  <CanResetTokenizedViewLink>true</CanResetTokenizedViewLink>
  <CanShare>true</CanShare>
  <MaxRecipientsPerShare>2147483647</MaxRecipientsPerShare>
  <ShareDisallowedReasonInfo i:nil="true"/>
</GetUserSharingAttributesResult>
</GetUserSharingAttributesResponse>
</s:Body>
</s:Envelope>

```

Here it is assumed that the calling user is the site owner, and the document library supports sharing.

4.1.4 GetPermissions

A protocol client calls method **GetPermissions** to find out who currently has permissions to access a document. The client can display this information for a user to decide whether to share the document with new users or update existing user's roles.

4.1.4.1 Request

In this example, the user 'John Doe' sends a **GetPermissions** request message similar to the following to request the current sharing users for document 'Tutorial.docx'.

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetPermissions xmlns="http://schemas.microsoft.com/clouddocuments">
 <getPermissionsRequest xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <BaseRequest>
 <ClientAppId i:nil="true"/>
 <Market i:nil="true"/>
 </BaseRequest>
 <Document>
 <Identifier>http://Contoso/my/personal/JohnDoe/Documents/Tutorial.docx
 </Identifier>
 <IdentifierType>WebUrl</IdentifierType>
 </Document>
 <PrincipalDetailsView>Basic</PrincipalDetailsView>
 </getPermissionsRequest>
 </GetPermissions>
  </s:Body>
</s:Envelope>

```

4.1.4.2 Response

A protocol server returns a response message similar to the following:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">

```

```

<s:Body>
  <GetPermissionsResponse xmlns="http://schemas.microsoft.com/clouddocuments">
 <GetPermissionsResult xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <CanEditFileLevelPermissions>true</CanEditFileLevelPermissions>
 <CanEditInheritedPermissions>>false</CanEditInheritedPermissions>
 <FileLevelPermissions>
 <PermissionInfo>
 <CurrentRole>View</CurrentRole>
 <MaxAllowedRole>View</MaxAllowedRole>
 <Principal>
 <Attributes>
 <Picture i:nil="true"/>
 <ProfileUrl i:nil="true"/>
 </Attributes>
 <DisplayName>Jane Doe</DisplayName>
 <IdentityInfo>
 <EmailAddress>JaneDoe@Contoso.com</EmailAddress>
 <Identifier>JaneDoe</Identifier>
 <IdentityType>Individual</IdentityType>
 </IdentityInfo>
 </Principal>
 </PermissionInfo>
 <PermissionInfo>
 <CurrentRole>Owner</CurrentRole>
 <MaxAllowedRole>Edit</MaxAllowedRole>
 <Principal>
 <Attributes>
 <Picture i:nil="true"/>
 <ProfileUrl i:nil="true"/>
 </Attributes>
 <DisplayName>Joe Doe</DisplayName>
 <IdentityInfo>
 <EmailAddress>JoeDoe@Contoso.com</EmailAddress>
 <Identifier>JoeDoe</Identifier>
 <IdentityType>Individual</IdentityType>
 </IdentityInfo>
 </Principal>
 </PermissionInfo>
 <PermissionInfo>
 <CurrentRole>Edit</CurrentRole>
 <MaxAllowedRole>Edit</MaxAllowedRole>
 <Principal>
 <Attributes>
 <Picture i:nil="true"/>
 <ProfileUrl i:nil="true"/>
 </Attributes>
 <DisplayName>MaryDoe</DisplayName>
 <IdentityInfo>
 <EmailAddress>MaryDoe@Contoso.com</EmailAddress>
 <Identifier>MaryDoe</Identifier>
 <IdentityType>Individual</IdentityType>
 </IdentityInfo>
 </Principal>
 </PermissionInfo>
 </FileLevelPermissions>
 <InheritedPermissions i:nil="true"/>
 <Owner>
 <Attributes>
 <Picture i:nil="true"/>

```

```

 <ProfileUrl i:nil="true"/>
  </Attributes>
  <DisplayName>John Doe</DisplayName>
  <IdentityInfo>
 <EmailAddress>JohnDoe@Contoso.com</EmailAddress>
 <Identifier>JohnDoe</Identifier>
 <IdentityType>Individual</IdentityType>
  </IdentityInfo>
</Owner>

<PermissionsUrl>http://Contoso/my/personal/JohnDoe/_Layouts/User.aspx?obj={4ecf9578-5ea9-4e43-a81f-67b99ae8a8ec},9,LISTITEM&LIST={4ecf9578-5ea9-4e43-a81f-67b99ae8a8ec}</PermissionsUrl>

<TokenizedEditLink>http://Contoso/my/personal/JohnDoe/_layouts/15/guestaccess.aspx?guestaccess token=6vxRgoErUsXGee52gbmJUPLvYRPic4Xsf3%2bUbH3CJVI%3d&docid=1f11068877bdd47f88ef5d693143fe45c</TokenizedEditLink>

<TokenizedViewLink>http://Contoso/my/personal/JohnDoe/_layouts/15/guestaccess.aspx?guestaccess token=YJ5tDJXL6z2CQI9XT4R5XCM6kmMYaiMxT0msEPJJus%3d&docid=0f11068877bdd47f88ef5d693143fe45c</TokenizedViewLink>
  </GetPermissionsResult>
</GetPermissionsResponse>
</s:Body>
</s:Envelope>

```

In this example, the response contains a user who is a co-owner of the document as well as other users who have the Edit or View role. It is assumed that the calling user is the site owner whose information is in the **'Owner'** element.

4.1.5 SetPermissions

A protocol client calls method **SetPermissions** to assign roles to new users or to update existing users' roles.

4.1.5.1 Request

A protocol client sends a request message similar to the following for user 'John Doe' to change the role of a user named 'Jane Doe' to 'Edit', and assign the **View** role to users 'MaryDoe' and 'Joe@unknown.com':

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <SetPermissions xmlns="http://schemas.microsoft.com/clouddocs">
 <setPermissionsRequest xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <BaseRequest>
 <ClientAppId i:nil="true"/>
 <Market i:nil="true"/>
 </BaseRequest>
 <CustomMessageText>This is a test</CustomMessageText>
 <Document>
 <Identifier>http://Contoso/my/personal/JohnDoe/Documents/Tutorial.docx
 </Identifier>
 <IdentifierType>WebUrl</IdentifierType>
 </Document>
 <Recipients>

```

```

 <RecipientRoleInfo>
 <Recipient>
 <EmailAddress i:nil="true"/>
 <Identifier>JaneDoe@Contoso</Identifier>
 <IdentityType>IndividualMail</IdentityType>
 </Recipient>
 <Role>Edit</Role>
 </RecipientRoleInfo>
 <RecipientRoleInfo>
 <Recipient>
 <EmailAddress i:nil="true"/>
 <Identifier>MaryDoe</Identifier>
 <IdentityType>Individual</IdentityType>
 </Recipient>
 <Role>View</Role>
 </RecipientRoleInfo>
 <RecipientRoleInfo>
 <Recipient>
 <EmailAddress i:nil="true"/>
 <Identifier>joe@unknown.com</Identifier>
 <IdentityType>Individual</IdentityType>
 </Recipient>
 <Role>View</Role>
 </RecipientRoleInfo>
  </Recipients>
  <SendFeedNotification>false</SendFeedNotification>
  <SendServerManagedNotification>true</SendServerManagedNotification>
  <SendTokenizedLinkInNotifications>false</SendTokenizedLinkInNotifications>
</setPermissionsRequest>
</SetPermissions>
</s:Body>
</s:Envelope>

```

4.1.5.2 Response

A protocol server returns a response message similar to the following:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <SetPermissionsResponse xmlns="http://schemas.microsoft.com/clouddocuments">
 <SetPermissionsResult xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <FailedRecipients>
 <RecipientErrorInfo>
 <ErrorDetail>Recipient: 'joe@unknown.com' is unknown to the server.
 </ErrorDetail>
 <ErrorReason>ExternalUserEnablingFailed</ErrorReason>
 <Recipient>
 <EmailAddress i:nil="true"/>
 <Identifier>joe@unknown.com</Identifier>
 <IdentityType>Individual</IdentityType>
 </Recipient>
 <ServerData i:nil="true"/>
 </RecipientErrorInfo>
 </FailedRecipients>
 </SetPermissionsResult>
 </SetPermissionsResponse>
  </s:Body>
</s:Envelope>

```

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

In this example, the new role for user 'Jane Doe' and 'Mary Doe' was successfully assigned, but the role assignment failed for the user of Joe@unknown.com, and the failure reason was provided.

4.2 Document Anonymous Access Link Retrieval

Overall scenario: A protocol client wants to construct appropriate UI to generate or retrieve anonymous access links for a document in a SharePoint server. A client sharing application can combine sharing and anonymous link retrieval in one scenario, but depending on the application, they can be separated.

4.2.1 SetLinks

A protocol client calls method **SetLinks** to generate or clear anonymous links for a particular document.

4.2.1.1 Request

In this example, the user 'John Doe' sends a SetLinks request message similar to the following to request that the anonymous edit and view links be generated for document 'Tutorial.docx':

```
<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <SetLinks xmlns="http://schemas.microsoft.com/clouddocuments">
 <setLinksRequest xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <BaseRequest>
 <ClientAppId i:nil="true"/>
 <Market i:nil="true"/>
 </BaseRequest>
 <Document>
 <Identifier>http://Contoso/my/personal/JohnDoe/Documents/Tutorial.docx
 </Identifier>
 <IdentifierType>WebUrl</IdentifierType>
 </Document>
 <TokenizedEditLinkAction>Generate</TokenizedEditLinkAction>
 <TokenizedViewLinkAction>Generate</TokenizedViewLinkAction>
 </setLinksRequest>
 </SetLinks>
  </s:Body>
</s:Envelope>
```

4.2.1.2 Response

A protocol server returns a response message similar to the following:

```
<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <SetLinksResponse xmlns="http://schemas.microsoft.com/clouddocuments">
 <SetLinksResult xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
```


```

<TokenizedEditLink>http://Contoso/my/personal/JohnDoe/_layouts/15/guestaccess.aspx?guestaces
token=6vxRgoErUsXGee52gbmJUPLvYRPic4Xsf3%2bUbH3CJVI%3d&docid=1f11068877bdd47f88ef5d69314
3fe45c</TokenizedEditLink>
  <TokenizedEditLinkAction>Generate</TokenizedEditLinkAction>

<TokenizedViewLink>http://Contoso/my/personal/JohnDoe/_layouts/15/guestaccess.aspx?guestaces
token=YJ5tDJXL6z2CQI9XT4R5XCM6kmMYayiMxT0msEPJJus%3d&docid=0f11068877bdd47f88ef5d693143f
e45c</TokenizedViewLink>
  <TokenizedViewLinkAction>Generate</TokenizedViewLinkAction>
</SetLinksResult>
</SetLinksResponse>
</s:Body>
</s:Envelope>

```

Here it is assumed that the calling user is an owner of the document and has permissions to generate links for the document.

4.2.2 GetLinks

A protocol client calls method **GetLinks** to retrieve existing links for a particular document.

4.2.2.1 Request

A protocol client sends a **GetLinks** request message similar to the following:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetLinks xmlns="http://schemas.microsoft.com/clouddocuments">
 <getLinksRequest xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <BaseRequest>
 <ClientAppId i:nil="true"/>
 <Market i:nil="true"/>
 </BaseRequest>
 <Document>
 <Identifier>http://Contoso/my/personal/JohnDoe/Documents/Tutorial.docx
 </Identifier>
 <IdentifierType>WebUrl</IdentifierType>
 </Document>
 </getLinksRequest>
 </GetLinks>
  </s:Body>
</s:Envelope>

```

4.2.2.2 Response

A protocol server returns a response message similar to the following:

```

<?xml version="1.0" encoding="utf-8"?>
<s:Envelope xmlns:s="http://schemas.xmlsoap.org/soap/envelope/">
  <s:Body>
 <GetLinksResponse xmlns="http://schemas.microsoft.com/clouddocuments">
 <GetLinksResult xmlns:i="http://www.w3.org/2001/XMLSchema-instance">
 <TokenizedEditLink>http://Contoso/my/personal/JohnDoe/_layouts/15/guestaccess.aspx?guestaces

```

```
stoken=6vxRgoErUsXGee52gbmJUPLvYRPic4Xsf3%2bUbH3CJVI%3d&docid=1f11068877bdd47f88ef5d693143fe45c</TokenizedEditLink>
```

```
<TokenizedViewLink>http://Contoso/my/personal/JohnDoe/_layouts/15/guestaccess.aspx?guestaccessstoken=YJ5tDJXL6z2CQI9XT4R5XCM6kmMYayIMxT0msEPJJus%3d&docid=0f11068877bdd47f88ef5d693143fe45c</TokenizedViewLink>  
  </GetLinksResult>  
</GetLinksResponse>  
</s:Body>  
</s:Envelope>
```

Here it is assumed that the calling user is an owner or can edit the document, so both of the anonymous links are returned. If the calling user can only view the document, then only the anonymous view will be returned.

5 Security

5.1 Security Considerations for Implementers

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

5.2 Index of Security Parameters

None.

Preliminary

6 Appendix A: Full WSDL

WSDL name	Prefix	Section
http://schemas.microsoft.com/clouddocuments	tns2	6.1
http://tempuri.org/	Unassigned	6.2

For ease of implementation, the full WSDLs are provided in the following sections.

6.1 http://schemas.microsoft.com/clouddocuments WSDL

```
<?xml version="1.0"?>
<wsdl:definitions xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"
xmlns:tns2="http://schemas.microsoft.com/clouddocuments"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.microsoft.com/clouddocuments"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:types>
 <xs:schema xmlns:tns3="http://schemas.microsoft.com/clouddocuments/Imports"
targetNamespace="http://schemas.microsoft.com/clouddocuments/Imports">
 <xs:import schemaLocation="http://ohmy/_vti_bin/DocumentSharing.svc/mex?xsd=xsd0"
namespace="http://schemas.microsoft.com/clouddocuments"/>
 <xs:import schemaLocation="http://ohmy/_vti_bin/DocumentSharing.svc/mex?xsd=xsd1"
namespace="http://schemas.microsoft.com/2003/10/Serialization/">
 <xs:import schemaLocation="http://ohmy/_vti_bin/DocumentSharing.svc/mex?xsd=xsd2"
namespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"/>
 </xs:schema>
  </wsdl:types>
  <wsdl:message name="DocumentSharing_GetHostSharingCapabilities_InputMessage">
 <wsdl:part name="parameters" element="tns2:GetHostSharingCapabilities"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetHostSharingCapabilities_OutputMessage">
 <wsdl:part name="parameters" element="tns2:GetHostSharingCapabilitiesResponse"/>
  </wsdl:message>
  <wsdl:message
name="DocumentSharing_GetHostSharingCapabilities_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetUserSharingAttributes_InputMessage">
 <wsdl:part name="parameters" element="tns2:GetUserSharingAttributes"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetUserSharingAttributes_OutputMessage">
 <wsdl:part name="parameters" element="tns2:GetUserSharingAttributesResponse"/>
  </wsdl:message>
  <wsdl:message
name="DocumentSharing_GetUserSharingAttributes_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetPermissions_InputMessage">
 <wsdl:part name="parameters" element="tns2:GetPermissions"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetPermissions_OutputMessage">
 <wsdl:part name="parameters" element="tns2:GetPermissionsResponse"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetPermissions_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_SetPermissions_InputMessage">
```

```

 <wsdl:part name="parameters" element="tns2:SetPermissions"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_SetPermissions_OutputMessage">
 <wsdl:part name="parameters" element="tns2:SetPermissionsResponse"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_SetPermissions_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetLinks_InputMessage">
 <wsdl:part name="parameters" element="tns2:GetLinks"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetLinks_OutputMessage">
 <wsdl:part name="parameters" element="tns2:GetLinksResponse"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetLinks_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_SetLinks_InputMessage">
 <wsdl:part name="parameters" element="tns2:SetLinks"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_SetLinks_OutputMessage">
 <wsdl:part name="parameters" element="tns2:SetLinksResponse"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_SetLinks_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetVersions_InputMessage">
 <wsdl:part name="parameters" element="tns2:GetVersions"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetVersions_OutputMessage">
 <wsdl:part name="parameters" element="tns2:GetVersionsResponse"/>
  </wsdl:message>
  <wsdl:message name="DocumentSharing_GetVersions_SharingServerErrorFault_FaultMessage">
 <wsdl:part name="detail" element="tns2:SharingServerError"/>
  </wsdl:message>
  <wsdl:portType name="DocumentSharing">
 <wsdl:operation name="GetHostSharingCapabilities">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabi
lities" message="tns2:DocumentSharing_GetHostSharingCapabilities_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabi
litiesResponse" message="tns2:DocumentSharing_GetHostSharingCapabilities_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabi
litiesSharingServerErrorFault" name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetHostSharingCapabilities_SharingServerErrorFault_FaultMessage
"/>
 </wsdl:operation>
 <wsdl:operation name="GetUserSharingAttributes">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttrib
utes" message="tns2:DocumentSharing_GetUserSharingAttributes_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttrib
utesResponse" message="tns2:DocumentSharing_GetUserSharingAttributes_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttrib
utesSharingServerErrorFault" name="SharingServerErrorFault"

```

```

message="tns2:DocumentSharing_GetUserSharingAttributes_SharingServerErrorFault_FaultMessage"/
>
  </wsdl:operation>
  <wsdl:operation name="GetPermissions">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissions"
message="tns2:DocumentSharing_GetPermissions_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissionsResponse"
message="tns2:DocumentSharing_GetPermissions_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissionsSharingServerErrorFault"
name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetPermissions_SharingServerErrorFault_FaultMessage"/>
 </wsdl:operation>
 <wsdl:operation name="SetPermissions">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions"
message="tns2:DocumentSharing_SetPermissions_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissionsResponse"
message="tns2:DocumentSharing_SetPermissions_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissionsSharingServerErrorFault"
name="SharingServerErrorFault"
message="tns2:DocumentSharing_SetPermissions_SharingServerErrorFault_FaultMessage"/>
 </wsdl:operation>
 <wsdl:operation name="GetLinks">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks"
message="tns2:DocumentSharing_GetLinks_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinksResponse"
message="tns2:DocumentSharing_GetLinks_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinksSharingServerErrorFault"
name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetLinks_SharingServerErrorFault_FaultMessage"/>
 </wsdl:operation>
 <wsdl:operation name="SetLinks">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinks"
message="tns2:DocumentSharing_SetLinks_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinksResponse"
message="tns2:DocumentSharing_SetLinks_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinksSharingServerErrorFault"
name="SharingServerErrorFault"
message="tns2:DocumentSharing_SetLinks_SharingServerErrorFault_FaultMessage"/>
 </wsdl:operation>
 <wsdl:operation name="GetVersions">
 <wsdl:input
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions"
message="tns2:DocumentSharing_GetVersions_InputMessage"/>
 <wsdl:output
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersionsResponse"
message="tns2:DocumentSharing_GetVersions_OutputMessage"/>
 <wsdl:fault
wsaw:Action="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersionsSharingServerErrorFault"
name="SharingServerErrorFault"
message="tns2:DocumentSharing_GetVersions_SharingServerErrorFault_FaultMessage"/>
 </wsdl:operation>

```

```
</wsdl:portType>
</wsdl:definitions>
```

6.2 http://tempuri.org/ WSDL

```
<?xml version="1.0"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:tns2="http://schemas.microsoft.com/clouddocs/DocumentSharing"
targetNamespace="http://tempuri.org/" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:import namespace="http://schemas.microsoft.com/clouddocs/DocumentSharing"
location="http://ohmy/_vti_bin/DocumentSharing.svc/mex?wsdl=wsdl0"/>
  <wsdl:types/>
  <wsdl:binding name="BasicHttpBinding_DocumentSharing" type="tns2:DocumentSharing">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="GetHostSharingCapabilities">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocs/DocumentSharing/GetHostSharingCapabil
ities" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="GetUserSharingAttributes">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocs/DocumentSharing/GetUserSharingAttribu
tes" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="GetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocs/DocumentSharing/GetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="SetPermissions">
```

```

 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="SetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetVersions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
</wsdl:binding>
<wsdl:binding name="BasicHttpBinding_DocumentSharing1" type="tns2:DocumentSharing">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="GetHostSharingCapabilities">

```


```

 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabil
ities" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetUserSharingAttributes">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttribu
tes" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="SetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks"
style="document"/>
 <wsdl:input>

```

```

 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="SetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetVersions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
</wsdl:binding>
<wsdl:binding name="BasicHttpBinding_DocumentSharing2" type="tns2:DocumentSharing">
 <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="GetHostSharingCapabilities">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabil
ities" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
 </wsdl:operation>
 <wsdl:operation name="GetUserSharingAttributes">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttribu
tes" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 </wsdl:operation>

```

```

 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="GetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="SetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="GetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="SetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>

```

```

 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="GetVersions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
</wsdl:binding>
<wsdl:binding name="BasicHttpBinding_DocumentSharing3" type="tns2:DocumentSharing">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
  <wsdl:operation name="GetHostSharingCapabilities">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetHostSharingCapabil
ities" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="GetUserSharingAttributes">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetUserSharingAttribu
tes" style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
  </wsdl:operation>
  <wsdl:operation name="GetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">

```

```

 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="SetPermissions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetPermissions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="SetLinks">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/SetLinks"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
<wsdl:operation name="GetVersions">
 <soap:operation
soapAction="http://schemas.microsoft.com/clouddocuments/DocumentSharing/GetVersions"
style="document"/>
 <wsdl:input>
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal"/>
 </wsdl:output>
 <wsdl:fault name="SharingServerErrorFault">
 <soap:fault use="literal" name="SharingServerErrorFault" namespace=""/>
 </wsdl:fault>
</wsdl:operation>
</wsdl:binding>

```

</wsdl:definitions>

Preliminary

7 Appendix B: Full XML Schema

For ease of implementation, the following sections provide the full XML schema for this protocol.

Schema name	Prefix	Section
http://schemas.microsoft.com/2003/10/Serialization/Arrays	tns	7.1
http://schemas.microsoft.com/2003/10/Serialization/	tns1	7.2
http://schemas.microsoft.com/clouddocuments	tns2	7.3

7.1 <http://schemas.microsoft.com/2003/10/Serialization/Arrays> Schema

```
<?xml version="1.0"?>
<xs:schema xmlns:tns="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
  elementFormDefault="qualified"
  targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:complexType name="ArrayOfstring">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="string" nillable="true"
 type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="ArrayOfstring" nillable="true" type="tns:ArrayOfstring"/>
</xs:schema>
```

7.2 <http://schemas.microsoft.com/2003/10/Serialization/> Schema

```
<?xml version="1.0"?>
<xs:schema xmlns:tns1="http://schemas.microsoft.com/2003/10/Serialization/"
  attributeFormDefault="qualified" elementFormDefault="qualified"
  targetNamespace="http://schemas.microsoft.com/2003/10/Serialization/"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:element name="anyType" nillable="true" type="xs:anyType"/>
  <xs:element name="anyURI" nillable="true" type="xs:anyURI"/>
  <xs:element name="base64Binary" nillable="true" type="xs:base64Binary"/>
  <xs:element name="boolean" nillable="true" type="xs:boolean"/>
  <xs:element name="byte" nillable="true" type="xs:byte"/>
  <xs:element name="dateTime" nillable="true" type="xs:dateTime"/>
  <xs:element name="decimal" nillable="true" type="xs:decimal"/>
  <xs:element name="double" nillable="true" type="xs:double"/>
  <xs:element name="float" nillable="true" type="xs:float"/>
  <xs:element name="int" nillable="true" type="xs:int"/>
  <xs:element name="long" nillable="true" type="xs:long"/>
  <xs:element name="QName" nillable="true" type="xs:QName"/>
  <xs:element name="short" nillable="true" type="xs:short"/>
  <xs:element name="string" nillable="true" type="xs:string"/>
  <xs:element name="unsignedByte" nillable="true" type="xs:unsignedByte"/>
  <xs:element name="unsignedInt" nillable="true" type="xs:unsignedInt"/>
  <xs:element name="unsignedLong" nillable="true" type="xs:unsignedLong"/>
  <xs:element name="unsignedShort" nillable="true" type="xs:unsignedShort"/>
  <xs:element name="char" nillable="true" type="tns1:char"/>
  <xs:simpleType name="char">
 <xs:restriction base="xs:int"/>
  </xs:simpleType>
</xs:schema>
```

```

</xs:simpleType>
<xs:element name="duration" nillable="true" type="tns1:duration"/>
<xs:simpleType name="duration">
  <xs:restriction base="xs:duration">
 <xs:pattern value="\-?P(\d*D)?(T(\d*H)?(\d*M)?(\d*(\.\d*)?S)?)?"/>
 <xs:minInclusive value="-P10675199DT2H48M5.4775808S"/>
 <xs:maxInclusive value="P10675199DT2H48M5.4775807S"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="guid" nillable="true" type="tns1:guid"/>
<xs:simpleType name="guid">
  <xs:restriction base="xs:string">
 <xs:pattern value="[\da-fA-F]{8}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{4}-[\da-fA-F]{12}"/>
  </xs:restriction>
</xs:simpleType>
<xs:attribute name="FactoryType" type="xs:QName"/>
<xs:attribute name="Id" type="xs:ID"/>
<xs:attribute name="Ref" type="xs:IDREF"/>
</xs:schema>

```

7.3 http://schemas.microsoft.com/clouddocuments Schema

```

<?xml version="1.0"?>
<xs:schema xmlns:tns2="http://schemas.microsoft.com/clouddocuments"
  elementFormDefault="qualified" targetNamespace="http://schemas.microsoft.com/clouddocuments"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
  <xs:import schemaLocation="http://ohmy/_vti_bin/DocumentSharing.svc/mex?xsd=xsd2"
 namespace="http://schemas.microsoft.com/2003/10/Serialization/Arrays"/>
  <xs:element name="GetHostSharingCapabilities">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getHostSharingCapabilitiesRequest" nillable="true"
 type="tns2:GetHostSharingCapabilitiesOperationRequest"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>
  <xs:complexType name="GetHostSharingCapabilitiesOperationRequest">
 <xs:sequence>
 <xs:element name="BaseRequest" nillable="true"
 type="tns2:SharingOperationBaseRequest"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="GetHostSharingCapabilitiesOperationRequest" nillable="true"
 type="tns2:GetHostSharingCapabilitiesOperationRequest"/>
  <xs:complexType name="SharingOperationBaseRequest">
 <xs:sequence>
 <xs:element name="ClientAppId" nillable="true" type="xs:string"/>
 <xs:element name="Market" nillable="true" type="xs:string"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="SharingOperationBaseRequest" nillable="true"
 type="tns2:SharingOperationBaseRequest"/>
  <xs:element name="GetHostSharingCapabilitiesResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetHostSharingCapabilitiesResult" nillable="true"
 type="tns2:GetHostSharingCapabilitiesOperationResponse"/>
 </xs:sequence>
 </xs:complexType>
  </xs:element>

```


```

 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:complexType name="GetHostSharingCapabilitiesOperationResponse">
  <xs:sequence>
 <xs:element name="HostSharingCapabilities" nillable="true"
type="tns2:HostSharingCapabilities"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetHostSharingCapabilitiesOperationResponse" nillable="true"
type="tns2:GetHostSharingCapabilitiesOperationResponse"/>
  <xs:complexType name="HostSharingCapabilities">
 <xs:sequence>
 <xs:element name="CustomMessageMaxLength" type="xs:int"/>
 <xs:element name="DefaultsToTokenizedLinksInServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportedDocumentIdentifierTypes" nillable="true"
type="tns2:ArrayOfDocumentIdentifierType"/>
 <xs:element name="SupportedRoles" nillable="true" type="tns2:ArrayOfRole"/>
 <xs:element name="SupportsCustomMessages" type="xs:boolean"/>
 <xs:element name="SupportsDisablingFeedNotifications" type="xs:boolean"/>
 <xs:element name="SupportsDisablingServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportsFeedNotifications" type="xs:boolean"/>
 <xs:element name="SupportsNetworkSharing" type="xs:boolean"/>
 <xs:element name="SupportsResettingTokenizedEditLinks" type="xs:boolean"/>
 <xs:element name="SupportsResettingTokenizedViewLinks" type="xs:boolean"/>
 <xs:element name="SupportsServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportsTogglingOfLinkTypesInServerNotifications" type="xs:boolean"/>
 <xs:element name="SupportsTokenizedEditLinks" type="xs:boolean"/>
 <xs:element name="SupportsTokenizedViewLinks" type="xs:boolean"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="HostSharingCapabilities" nillable="true"
type="tns2:HostSharingCapabilities"/>
  <xs:complexType name="ArrayOfDocumentIdentifierType">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="DocumentIdentifierType"
type="tns2:DocumentIdentifierType"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="ArrayOfDocumentIdentifierType" nillable="true"
type="tns2:ArrayOfDocumentIdentifierType"/>
  <xs:simpleType name="DocumentIdentifierType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="ResourceId"/>
 <xs:enumeration value="DavUrl"/>
 <xs:enumeration value="WebUrl"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:element name="DocumentIdentifierType" nillable="true"
type="tns2:DocumentIdentifierType"/>
  <xs:complexType name="ArrayOfRole">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Role" type="tns2:Role"/>
 </xs:sequence>
  </xs:complexType>
  <xs:element name="ArrayOfRole" nillable="true" type="tns2:ArrayOfRole"/>
  <xs:simpleType name="Role">
 <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 </xs:restriction>
  </xs:simpleType>

```

```

 <xs:enumeration value="View"/>
 <xs:enumeration value="Edit"/>
 <xs:enumeration value="Owner"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="Role" nillable="true" type="tns2:Role"/>
<xs:complexType name="SharingServerError">
  <xs:sequence>
 <xs:element name="ErrorCode" type="xs:int"/>
 <xs:element minOccurs="0" name="MachineName" nillable="true" type="xs:string"/>
 <xs:element minOccurs="0" name="ServerData" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="SharingServerError" nillable="true" type="tns2:SharingServerError"/>
<xs:element name="GetUserSharingAttributes">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getUserSharingAttributesRequest" nillable="true"
type="tns2:GetUserSharingAttributesOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:complexType name="GetUserSharingAttributesOperationRequest">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true"
type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetUserSharingAttributesOperationRequest" nillable="true"
type="tns2:GetUserSharingAttributesOperationRequest"/>
<xs:complexType name="Document">
  <xs:sequence>
 <xs:element name="Identifier" nillable="true" type="xs:string"/>
 <xs:element name="IdentifierType" type="tns2:DocumentIdentifierType"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="Document" nillable="true" type="tns2:Document"/>
<xs:element name="GetUserSharingAttributesResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetUserSharingAttributesResult" nillable="true"
type="tns2:GetUserSharingAttributesOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:complexType name="GetUserSharingAttributesOperationResponse">
  <xs:sequence>
 <xs:element name="AvailableNetworks" nillable="true" type="tns2:ArrayOfNetworkInfo"/>
 <xs:element name="CanAccessTokenizedEditLink" type="xs:boolean"/>
 <xs:element name="CanAccessTokenizedViewLink" type="xs:boolean"/>
 <xs:element name="CanAddCustomMessage" type="xs:boolean"/>
 <xs:element name="CanResetTokenizedEditLink" type="xs:boolean"/>
 <xs:element name="CanResetTokenizedViewLink" type="xs:boolean"/>
 <xs:element name="CanShare" type="xs:boolean"/>
 <xs:element name="MaxRecipientsPerShare" type="xs:int"/>
 <xs:element name="ShareDisallowedReasonInfo" nillable="true"
type="tns2:ShareDisallowedReasonInfo"/>
  </xs:sequence>
</xs:complexType>

```

```

</xs:complexType>
<xs:element name="GetUserSharingAttributesOperationResponse" nillable="true"
type="tns2:GetUserSharingAttributesOperationResponse"/>
<xs:complexType name="ArrayOfNetworkInfo">
<xs:sequence>
<xs:element minOccurs="0" maxOccurs="unbounded" name="NetworkInfo" nillable="true"
type="tns2:NetworkInfo"/>
</xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfNetworkInfo" nillable="true" type="tns2:ArrayOfNetworkInfo"/>
<xs:complexType name="NetworkInfo">
<xs:sequence>
<xs:element name="AvailableRoles" nillable="true" type="tns2:ArrayOfRole"/>
<xs:element name="Network" nillable="true" type="tns2:PrincipalInfo"/>
</xs:sequence>
</xs:complexType>
<xs:element name="NetworkInfo" nillable="true" type="tns2:NetworkInfo"/>
<xs:complexType name="PrincipalInfo">
<xs:sequence>
<xs:element minOccurs="0" name="Attributes" nillable="true"
type="tns2:PrincipalAttributes"/>
<xs:element name="DisplayName" nillable="true" type="xs:string"/>
<xs:element name="IdentityInfo" nillable="true" type="tns2:IdentityInfo"/>
</xs:sequence>
</xs:complexType>
<xs:element name="PrincipalInfo" nillable="true" type="tns2:PrincipalInfo"/>
<xs:complexType name="PrincipalAttributes">
<xs:sequence>
<xs:element name="Picture" nillable="true" type="tns2:PictureInfo"/>
<xs:element name="ProfileUrl" nillable="true" type="xs:string"/>
</xs:sequence>
</xs:complexType>
<xs:element name="PrincipalAttributes" nillable="true" type="tns2:PrincipalAttributes"/>
<xs:complexType name="PictureInfo">
<xs:sequence>
<xs:element name="Height" type="xs:int"/>
<xs:element name="ImageType" nillable="true" type="xs:string"/>
<xs:element name="Url" nillable="true" type="xs:string"/>
<xs:element name="Width" type="xs:int"/>
</xs:sequence>
</xs:complexType>
<xs:element name="PictureInfo" nillable="true" type="tns2:PictureInfo"/>
<xs:complexType name="IdentityInfo">
<xs:sequence>
<xs:element name="EmailAddress" nillable="true" type="xs:string"/>
<xs:element name="Identifier" nillable="true" type="xs:string"/>
<xs:element name="IdentityType" type="tns2:IdentityType"/>
</xs:sequence>
</xs:complexType>
<xs:element name="IdentityInfo" nillable="true" type="tns2:IdentityInfo"/>
<xs:simpleType name="IdentityType">
<xs:restriction base="xs:string">
<xs:enumeration value="Individual"/>
<xs:enumeration value="IndividualEmail"/>
<xs:enumeration value="Group"/>
<xs:enumeration value="GroupEmail"/>
<xs:enumeration value="Network"/>
<xs:enumeration value="Link"/>
</xs:restriction>

```

```

</xs:simpleType>
<xs:element name="IdentityType" nillable="true" type="tns2:IdentityType"/>
<xs:complexType name="ShareDisallowedReasonInfo">
  <xs:sequence>
 <xs:element name="DisallowedReason" type="tns2:ShareDisallowedReason"/>
 <xs:element name="ServerData" nillable="true" type="xs:string"/>
 <xs:element name="ServerType" type="tns2:ShareServerType"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="ShareDisallowedReasonInfo" nillable="true"
type="tns2:ShareDisallowedReasonInfo"/>
<xs:simpleType name="ShareDisallowedReason">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="UserNoAccessToShare"/>
 <xs:enumeration value="UnshareableLocation"/>
 <xs:enumeration value="UnsupportedLocation"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="ShareDisallowedReason" nillable="true"
type="tns2:ShareDisallowedReason"/>
<xs:simpleType name="ShareServerType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Generic"/>
 <xs:enumeration value="SharePointTeamSite"/>
 <xs:enumeration value="SharePointMySite"/>
 <xs:enumeration value="SkyDrive"/>
 <xs:enumeration value="WindowsLiveGroup"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="ShareServerType" nillable="true" type="tns2:ShareServerType"/>
<xs:element name="GetPermissions">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getPermissionsRequest" nillable="true"
type="tns2:GetPermissionsOperationRequest"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:complexType name="GetPermissionsOperationRequest">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true"
type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 <xs:element name="PrincipalDetailsView" type="tns2:PrincipalDetailsView"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetPermissionsOperationRequest" nillable="true"
type="tns2:GetPermissionsOperationRequest"/>
<xs:simpleType name="PrincipalDetailsView">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Basic"/>
 <xs:enumeration value="Full"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="PrincipalDetailsView" nillable="true" type="tns2:PrincipalDetailsView"/>
<xs:element name="GetPermissionsResponse">
  <xs:complexType>
 <xs:sequence>

```

```

 <xs:element minOccurs="0" name="GetPermissionsResult" nillable="true"
type="tns2:GetPermissionsOperationResponse"/>
 </xs:sequence>
</xs:complexType>
</xs:element>
<xs:complexType name="GetPermissionsOperationResponse">
 <xs:sequence>
 <xs:element name="CanEditFileLevelPermissions" type="xs:boolean"/>
 <xs:element name="CanEditInheritedPermissions" type="xs:boolean"/>
 <xs:element name="FileLevelPermissions" nillable="true"
type="tns2:ArrayOfPermissionInfo"/>
 <xs:element name="InheritedPermissions" nillable="true"
type="tns2:ArrayOfFolderPermissionInfo"/>
 <xs:element name="Owner" nillable="true" type="tns2:PrincipalInfo"/>
 <xs:element name="PermissionsUrl" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedEditLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedViewLink" nillable="true" type="xs:string"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="GetPermissionsOperationResponse" nillable="true"
type="tns2:GetPermissionsOperationResponse"/>
<xs:complexType name="ArrayOfPermissionInfo">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="PermissionInfo" nillable="true"
type="tns2:PermissionInfo"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfPermissionInfo" nillable="true"
type="tns2:ArrayOfPermissionInfo"/>
<xs:complexType name="PermissionInfo">
 <xs:sequence>
 <xs:element name="CurrentRole" type="tns2:Role"/>
 <xs:element name="MaxAllowedRole" type="tns2:Role"/>
 <xs:element name="Principal" nillable="true" type="tns2:PrincipalInfo"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="PermissionInfo" nillable="true" type="tns2:PermissionInfo"/>
<xs:complexType name="ArrayOfFolderPermissionInfo">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="FolderPermissionInfo"
nillable="true" type="tns2:FolderPermissionInfo"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfFolderPermissionInfo" nillable="true"
type="tns2:ArrayOfFolderPermissionInfo"/>
<xs:complexType name="FolderPermissionInfo">
 <xs:sequence>
 <xs:element name="FolderName" nillable="true" type="xs:string"/>
 <xs:element name="FolderUrl" nillable="true" type="xs:string"/>
 <xs:element name="Permissions" nillable="true" type="tns2:ArrayOfPermissionInfo"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="FolderPermissionInfo" nillable="true" type="tns2:FolderPermissionInfo"/>
<xs:element name="SetPermissions">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="setPermissionsRequest" nillable="true"
type="tns2:SetPermissionsOperationRequest"/>
 </xs:sequence>
 </xs:complexType>

```

```

</xs:element>
<xs:complexType name="SetPermissionsOperationRequest">
  <xs:sequence>
 <xs:element name="BaseRequest" nillable="true"
type="tns2:SharingOperationBaseRequest"/>
 <xs:element minOccurs="0" name="CustomMessageText" nillable="true" type="xs:string"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 <xs:element name="Recipients" nillable="true" type="tns2:ArrayOfRecipientRoleInfo"/>
 <xs:element name="SendFeedNotification" type="xs:boolean"/>
 <xs:element name="SendServerManagedNotification" type="xs:boolean"/>
 <xs:element name="SendTokenizedLinkInNotifications" type="xs:boolean"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="SetPermissionsOperationRequest" nillable="true"
type="tns2:SetPermissionsOperationRequest"/>
<xs:complexType name="ArrayOfRecipientRoleInfo">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="RecipientRoleInfo"
nillable="true" type="tns2:RecipientRoleInfo"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfRecipientRoleInfo" nillable="true"
type="tns2:ArrayOfRecipientRoleInfo"/>
<xs:complexType name="RecipientRoleInfo">
  <xs:sequence>
 <xs:element name="Recipient" nillable="true" type="tns2:IdentityInfo"/>
 <xs:element name="Role" type="tns2:Role"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="RecipientRoleInfo" nillable="true" type="tns2:RecipientRoleInfo"/>
<xs:element name="SetPermissionsResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="SetPermissionsResult" nillable="true"
type="tns2:SetPermissionsOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:complexType name="SetPermissionsOperationResponse">
  <xs:sequence>
 <xs:element minOccurs="0" name="FailedRecipients" nillable="true"
type="tns2:ArrayOfRecipientErrorInfo"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="SetPermissionsOperationResponse" nillable="true"
type="tns2:SetPermissionsOperationResponse"/>
<xs:complexType name="ArrayOfRecipientErrorInfo">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="RecipientErrorInfo"
nillable="true" type="tns2:RecipientErrorInfo"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="ArrayOfRecipientErrorInfo" nillable="true"
type="tns2:ArrayOfRecipientErrorInfo"/>
<xs:complexType name="RecipientErrorInfo">
  <xs:sequence>
 <xs:element name="ErrorDetail" nillable="true" type="xs:string"/>
 <xs:element name="ErrorReason" type="tns2:RecipientErrorReason"/>
 <xs:element name="Recipient" nillable="true" type="tns2:IdentityInfo"/>
 <xs:element minOccurs="0" name="ServerData" nillable="true" type="xs:string"/>
  </xs:sequence>
</xs:complexType>

```

```

 </xs:sequence>
  </xs:complexType>
  <xs:element name="RecipientErrorInfo" nillable="true" type="tns2:RecipientErrorInfo"/>
  <xs:simpleType name="RecipientErrorReason">
 <xs:restriction base="xs:string">
 <xs:enumeration value="UnsupportedRecipientType"/>
 <xs:enumeration value="RecipientUnknown"/>
 <xs:enumeration value="ExternalUserEnablingFailed"/>
 <xs:enumeration value="InternalServerError"/>
 <xs:enumeration value="DailySendMailQuotaExceeded"/>
 <xs:enumeration value="HipChallengeRequired"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:element name="RecipientErrorReason" nillable="true" type="tns2:RecipientErrorReason"/>
  <xs:element name="GetLinks">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="getLinksRequest" nillable="true"
type="tns2:GetLinksOperationRequest"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="GetLinksOperationRequest">
 <xs:sequence>
 <xs:element name="BaseRequest" nillable="true"
type="tns2:SharingOperationBaseRequest"/>
 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="GetLinksOperationRequest" nillable="true"
type="tns2:GetLinksOperationRequest"/>
 <xs:element name="GetLinksResponse">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="GetLinksResult" nillable="true"
type="tns2:GetLinksOperationResponse"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="GetLinksOperationResponse">
 <xs:sequence>
 <xs:element name="TokenizedEditLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedViewLink" nillable="true" type="xs:string"/>
 </xs:sequence>
 </xs:complexType>
 <xs:element name="GetLinksOperationResponse" nillable="true"
type="tns2:GetLinksOperationResponse"/>
 <xs:element name="SetLinks">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="setLinksRequest" nillable="true"
type="tns2:SetLinksOperationRequest"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:complexType name="SetLinksOperationRequest">
 <xs:sequence>
 <xs:element name="BaseRequest" nillable="true"
type="tns2:SharingOperationBaseRequest"/>

```

```

 <xs:element name="Document" nillable="true" type="tns2:Document"/>
 <xs:element name="TokenizedEditLinkAction" type="tns2:SetLinkAction"/>
 <xs:element name="TokenizedViewLinkAction" type="tns2:SetLinkAction"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="SetLinksOperationRequest" nillable="true"
type="tns2:SetLinksOperationRequest"/>
<xs:simpleType name="SetLinkAction">
  <xs:restriction base="xs:string">
 <xs:enumeration value="None"/>
 <xs:enumeration value="Generate"/>
 <xs:enumeration value="Clear"/>
  </xs:restriction>
</xs:simpleType>
<xs:element name="SetLinkAction" nillable="true" type="tns2:SetLinkAction"/>
<xs:element name="SetLinksResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="SetLinksResult" nillable="true"
type="tns2:SetLinksOperationResponse"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:complexType name="SetLinksOperationResponse">
  <xs:sequence>
 <xs:element name="TokenizedEditLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedEditLinkAction" type="tns2:SetLinkAction"/>
 <xs:element name="TokenizedViewLink" nillable="true" type="xs:string"/>
 <xs:element name="TokenizedViewLinkAction" type="tns2:SetLinkAction"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="SetLinksOperationResponse" nillable="true"
type="tns2:SetLinksOperationResponse"/>
<xs:element name="GetVersions">
  <xs:complexType>
 <xs:sequence/>
  </xs:complexType>
</xs:element>
<xs:element name="GetVersionsResponse">
  <xs:complexType>
 <xs:sequence>
 <xs:element xmlns:tns="http://schemas.microsoft.com/2003/10/Serialization/Arrays"
minOccurs="0" name="GetVersionsResult" nillable="true" type="tns:ArrayOfstring"/>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>

```


8 Appendix C: A List of Server Error Codes

The following table contains a list of error codes that a SharePoint server may report.

Error Code	Description
0	The user does not have permissions to access the resource in the server.
1	A base request is not found.
2	The server does not support the custom message.
3	The server could not locate the document.
4	The server does not support clearing an anonymous edit link
5	The server does not support resetting an anonymous edit link
6	The server does not support feed notification.
7	Document is not specified in the input request.
8	An unknown server error has occurred.
9	The document identifier is not valid.
10	The document identifier type is not valid.
11	The EditLinkAction is not valid.
12	The market identifier is invalid.
13	The recipient type is invalid.
14	The principal details view is invalid.
15	The recipient list is invalid
16	The ViewLinkAction is not valid.
17	The method is not supported by the server.
18	Server managed notification is not supported.
19	The service has been disabled by the server.
20	SendTokenizedLinkInNotification is not supported by the server.
21	The user is unknown to the server.
22	The server does not support clearing the view link.
23	The server does not support resetting the view link.
24	The document is not shareable.
25	The request operation is invalid.

9 Appendix D: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Microsoft® SharePoint® Server 15 Technical Preview
- Microsoft® SharePoint® Foundation 15 Technical Preview

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

[<1> Section 2.2.4.7:](#) This element is not used by SharePoint Foundation 15 Technical Preview.

10 Change Tracking

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

Preliminary

11 Index

A

Abstract data model
 [server](#) 22
[Applicability](#) 13
[ArrayOfRole complex type](#) 15
[Attribute groups](#) 21
[Attributes](#) 21

C

[Capability negotiation](#) 13
[Change tracking](#) 91
[char simple type](#) 18
Client
 [overview](#) 22
[Common data structures](#) 21
[Complex types](#) 15
 [ArrayOfRole](#) 15
 [Document](#) 15
 [IdentityInfo](#) 16
 [PictureInfo](#) 16
 [PrincipalAttributes](#) 17
 [PrincipalInfo](#) 17
 [SharingOperationBaseRequest](#) 17
 [SharingServerError](#) 18

D

Data model - abstract
 [server](#) 22
[Directory service schema elements](#) 21
[Document complex type](#) 15
[DocumentIdentifierType simple type](#) 19
[duration simple type](#) 19

E

[Elements - directory service schema](#) 21

F

[Fields - vendor-extensible](#) 13
[Full WSDL](#) 68

G

[Glossary](#) 8
[Groups](#) 21
[guid simple type](#) 19

I

[IdentityInfo complex type](#) 16
[IdentityType simple type](#) 19
[Implementer - security considerations](#) 67
[Index of security parameters](#) 67
[Informative references](#) 9
Initialization

[server](#) 23
[Introduction](#) 8

M

Message processing
 [server](#) 23
Messages
 [ArrayOfRole complex type](#) 15
 [attribute groups](#) 21
 [attributes](#) 21
 [char simple type](#) 18
 [common data structures](#) 21
 [complex types](#) 15
 [Document complex type](#) 15
 [DocumentIdentifierType simple type](#) 19
 [duration simple type](#) 19
 [elements](#) 14
 [enumerated](#) 14
 [groups](#) 21
 [guid simple type](#) 19
 [IdentityInfo complex type](#) 16
 [IdentityType simple type](#) 19
 [namespaces](#) 14
 [PictureInfo complex type](#) 16
 [PrincipalAttributes complex type](#) 17
 [PrincipalInfo complex type](#) 17
 [Role simple type](#) 20
 [SharingOperationBaseRequest complex type](#) 17
 [SharingServerError complex type](#) 18
 [simple types](#) 18
 [syntax](#) 14
 [transport](#) 14

N

[Namespaces](#) 14
[Normative references](#) 9

O

Operations
 [GetHostSharingCapabilities](#) 23
 [GetLinks](#) 28
 [GetPermissions](#) 32
 [GetUserSharingAttributes](#) 37
 [GetVersions](#) 44
 [SetLinks](#) 46
 [SetPermissions](#) 50
[Overview \(synopsis\)](#) 9

P

[Parameters - security index](#) 67
[PictureInfo complex type](#) 16
[Preconditions](#) 13
[Prerequisites](#) 13
[PrincipalAttributes complex type](#) 17
[PrincipalInfo complex type](#) 17

[Product behavior](#) 90
[Protocol clients](#) 10
[Protocol server](#) 10

R

[References](#) 8
 [informative](#) 9
 [normative](#) 9
[Relationship to other protocols](#) 12
[Role simple type](#) 20
[Roles](#) 10

S

Scenarios
 [overview](#) 10
[Schema elements - directory service](#) 21
Security
 [implementer considerations](#) 67
 [parameter index](#) 67
Sequencing rules
 [server](#) 23
Server
 [abstract data model](#) 22
 [GetHostSharingCapabilities operation](#) 23
 [GetLinks operation](#) 28
 [GetPermissions operation](#) 32
 [GetUserSharingAttributes operation](#) 37
 [GetVersions operation](#) 44
 [initialization](#) 23
 [message processing](#) 23
 [overview](#) 22
 [sequencing rules](#) 23
 [SetLinks operation](#) 46
 [SetPermissions operation](#) 50
 [timers](#) 23
[SharingOperationBaseRequest complex type](#) 17
[SharingServerError complex type](#) 18
[Simple types](#) 18
 [char](#) 18
 [DocumentIdentifierType](#) 19
 [duration](#) 19
 [guid](#) 19
 [IdentityType](#) 19
 [Role](#) 20
[Standards assignments](#) 13
Syntax
 [messages - overview](#) 14

T

Timers
 [server](#) 23
[Tracking changes](#) 91
[Transport](#) 14
Types
 [complex](#) 15
 [simple](#) 18

V

[Vendor-extensible fields](#) 13
[Versioning](#) 13

W

[WSDL](#) 68