

[MS-OMWWH]: Office Mobile Word Web Handler Protocol

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. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

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

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

Revision Summary

Date	Revision History	Revision Class	Comments
07/13/2009	0.1	Major	Initial Availability
08/28/2009	0.2	Editorial	Revised and edited the technical content
11/06/2009	0.3	Editorial	Revised and edited the technical content
02/19/2010	1.0	Major	Updated and revised the technical content
03/31/2010	1.01	Editorial	Revised and edited the technical content
04/30/2010	1.02	Editorial	Revised and edited the technical content
06/07/2010	1.03	Editorial	Revised and edited the technical content
06/29/2010	1.04	Editorial	Changed language and formatting in the technical content.
07/23/2010	1.05	Major	Significantly changed the technical content.
09/27/2010	1.05	No change	No changes to the meaning, language, or formatting of the technical content.
11/15/2010	1.05	No change	No changes to the meaning, language, or formatting of the technical content.
12/17/2010	1.05	No change	No changes to the meaning, language, or formatting of the technical content.
03/18/2011	1.05	No change	No changes to the meaning, language, or formatting of the technical content.
06/10/2011	1.05	No change	No changes to the meaning, language, or formatting of the technical content.
01/20/2012	1.6	Minor	Clarified the meaning of the technical content.
04/11/2012	1.6	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	1.7	Minor	Clarified the meaning of the technical content.
10/08/2012	1.7	No change	No changes to the meaning, language, or formatting of the technical content.
02/11/2013	1.7	No change	No changes to the meaning, language, or formatting of the technical content.
07/30/2013	1.7	No change	No changes to the meaning, language, or formatting of the technical content.
11/18/2013	1.7	No change	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
02/10/2014	1.7	No change	No changes to the meaning, language, or formatting of the technical content.
04/30/2014	1.8	Minor	Clarified the meaning of the technical content.
07/31/2014	1.8	No change	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1	Introduction	7
1.1	Glossary	7
1.2	References.....	7
1.2.1	Normative References.....	8
1.2.2	Informative References	8
1.3	Overview	8
1.4	Relationship to Other Protocols.....	9
1.5	Prerequisites/Preconditions	9
1.6	Applicability Statement.....	9
1.7	Versioning and Capability Negotiation.....	9
1.8	Vendor-Extensible Fields.....	9
1.9	Standards Assignments	9
2	Messages.....	10
2.1	Transport.....	10
2.2	Common Message Syntax	10
2.2.1	Namespaces	10
2.2.2	Messages	10
2.2.3	Elements.....	10
2.2.4	Complex Types	10
2.2.5	Simple Types.....	10
2.2.6	Attributes.....	10
2.2.7	Groups.....	10
2.2.8	Attribute Groups	10
2.2.9	Common Data Structures	11
3	Protocol Details.....	12
3.1	Server Details	12
3.1.1	Abstract Data Model	12
3.1.2	Timers	12
3.1.3	Initialization	13
3.1.4	Message Processing Events and Sequencing Rules.....	13
3.1.4.1	MobileDocHandler	13
3.1.4.1.1	GetMobileDoc	13
3.1.4.1.1.1	Return Values	13
3.1.4.1.1.2	Messages	14
3.1.4.1.1.3	Elements	14
3.1.4.1.1.3.1	mobileDoc.....	14
3.1.4.1.1.4	Complex Types.....	14
3.1.4.1.1.4.1	CT_PageSet.....	15
3.1.4.1.1.4.2	CT_Document.....	15
3.1.4.1.1.4.3	CT_PageXml.....	16
3.1.4.1.1.4.4	CT_PageImage	16
3.1.4.1.1.4.5	CT_DocData	17
3.1.4.1.1.4.6	CT_Ignorable.....	18
3.1.4.1.1.4.7	CT_MobileDoc.....	18
3.1.4.1.1.5	Simple Types	19
3.1.4.1.1.6	Attributes	19
3.1.4.1.1.7	Groups.....	19
3.1.4.1.1.8	Attribute Groups.....	19

3.1.4.1.2	GetLatestDocumentVersion	19
3.1.4.1.2.1	Return Values	19
3.1.4.1.3	PrepareThumbnail	19
3.1.4.1.3.1	Return Values	20
3.1.4.2	MobilePageHandler	20
3.1.4.2.1	GetMobilePageImage	20
3.1.4.2.1.1	Return Values	21
3.1.4.2.2	GetMobilePageXml	21
3.1.4.2.2.1	Return Values	21
3.1.4.2.2.2	Messages	22
3.1.4.2.2.3	Elements	22
3.1.4.2.2.3.1	Pages	22
3.1.4.2.2.4	Complex Types	22
3.1.4.2.2.4.1	CT_TextLine	23
3.1.4.2.2.4.2	CT_LinkTargetInternal	24
3.1.4.2.2.4.3	CT_Link	25
3.1.4.2.2.4.4	CT_Paragraph	26
3.1.4.2.2.4.5	CT_Image	27
3.1.4.2.2.4.6	CT_EndNote	28
3.1.4.2.2.4.7	CT_FootNote	28
3.1.4.2.2.4.8	CT_TableOfContents	29
3.1.4.2.2.4.9	CT_TextBox	29
3.1.4.2.2.4.10	CT_List	29
3.1.4.2.2.4.11	CT_TableDataCell	30
3.1.4.2.2.4.12	CT_TableHeaderCell	30
3.1.4.2.2.4.13	CT_TableRow	31
3.1.4.2.2.4.14	CT_Table	31
3.1.4.2.2.4.15	CT_Page	32
3.1.4.2.2.4.16	CT_Pages	33
3.1.4.2.2.5	Simple Types	33
3.1.4.2.2.5.1	ST_ImageType	33
3.1.4.2.2.5.2	ST_ParagraphType	34
3.1.4.2.2.5.3	ST_TextLineType	34
3.1.4.2.2.6	Attributes	35
3.1.4.2.3	GetThumbnail	35
3.1.4.2.3.1	Return Values	35
3.1.5	Timer Events	35
3.1.6	Other Local Events	35
4	Protocol Examples	36
4.1	Document Information	36
4.2	Page Image	36
4.3	Page Information	37
5	Security	43
5.1	Security Considerations for Implementers	43
5.2	Index of Security Parameters	43
6	Appendix A: Full WSDL	44
7	Appendix B: Product Behavior	45
8	Change Tracking	46

9 Index47

1 Introduction

The Office Mobile Word Web Handler protocol retrieves document display information from the protocol server for a document that is optimized for viewing on a mobile device.

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 [\[RFC2119\]](#). Sections 1.5 and 1.9 are also normative but does not contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

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

Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)
Secure Sockets Layer (SSL)
SOAP
XML namespace

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

absolute URL
document
footnote
front-end web server
header row
HTTP GET
hyperlink
point
site
Uniform Resource Identifier (URI)
Uniform Resource Locator (URL)
Web Services Description Language (WSDL)
XML schema

The following terms are specific to this document:

endnote: A note that appears at the end of a section or document and that is referenced by text in the main body of the document. An endnote consists of two linked parts, a reference mark within the main body of text and the corresponding text of the note.

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 Specification documents 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.

[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>

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

[XMLSCHEMA2] Biron, P.V., and Malhotra, A., Eds., "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>

[SOAP1.1] 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>

[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 specifies the communication between the client and the **front-end Web server** to obtain the contents of a document [<1>](#) stored on the server in a form suitable to be displayed on mobile devices.

All communication is transported over **Hypertext Transfer Protocol (HTTP)**, as described in [\[RFC2616\]](#), or **Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)**, as described in [\[RFC2818\]](#).

Each method is an **HTTP GET** request, as described in [\[RFC2616\]](#), that accepts a set of parameters and returns an HTTP response depending upon the method invoked. The parameters of the method are sent as query parameters as part of the **URL**, as described in [\[RFC2616\]](#) section 9.1.

1.4 Relationship to Other Protocols

This protocol uses HTTP, as described in [\[RFC2616\]](#), or HTTPS, as described in [\[RFC2818\]](#).

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

Figure 1: This protocol in relation to other protocols

1.5 Prerequisites/Preconditions

This protocol operates against a **site (2)** that is identified by a URL that is known by protocol clients.

The protocol server endpoint to send requests for the document metadata is formed by appending `"/_layouts/MobileDocHandler.ashx"` to the URL of the site (2), for example:
`http://www.contoso.com/Repository/_layouts/MobileDocHandler.ashx`.

The protocol server endpoint to send requests for a page image is formed by appending the value of the **url** attribute of the **CT_PageImage** element (section [3.1.4.1.1.4.4](#)) contained in the metadata of the requested document to the URL of the site (2), for example:
`http://www.contoso.com/Repository/_layouts/MobilePageHandler.ashx`.

The protocol server endpoint to send requests for page information is formed by appending the value of the **url** attribute of the **CT_PageXml** element (section [3.1.4.1.1.4.3](#)) contained in the metadata of the requested document to the URL of the site (2), for example:
`http://www.contoso.com/Repository/_layouts/MobilePageHandler.ashx`.

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

1.6 Applicability Statement

This protocol is a precursor to the **SOAP** protocol, as described in [\[SOAP1.1\]](#), [\[SOAP1.2/1\]](#), and [\[SOAP1.2/2\]](#), and can be used in similar situations.

1.7 Versioning and Capability Negotiation

None.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

This protocol uses HTTP or HTTPS as transport for the HTTP GET methods. The HTTP headers used are discussed in the following individual protocol sections.

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 prefix for each XML namespace that is used, the choice of any particular prefix is implementation-specific and not significant for interoperability.

Prefix	Namespace URI	Reference
(none)	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1]

2.2.2 Messages

This specification does not define any common WSDL message definitions.

2.2.3 Elements

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

2.2.4 Complex Types

This specification does not define any common XML schema complex type definitions.

2.2.5 Simple Types

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

2.2.6 Attributes

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

2.2.7 Groups

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

2.2.8 Attribute Groups

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

2.2.9 Common Data Structures

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

3 Protocol Details

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

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

3.1 Server Details

The following high-level sequence diagram illustrates the operation of this protocol.

Figure 2: Sample communication between protocol client and protocol server

First, a protocol client calls **GetMobileDoc** (section [3.1.4.1.1](#)), and the protocol server responds with the information about the requested document.

The protocol client, using the previous information, makes one or more calls to **GetMobilePageImage** (section [3.1.4.2.1](#)) and **GetMobilePageXml** (section [3.1.4.2.2](#)), and the protocol server responds with the image of the requested page and information about the requested page, respectively.

3.1.1 Abstract Data Model

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

3.1.2 Timers

None.

3.1.3 Initialization

The protocol server MUST expose its Web methods at a URL, which builds upon a base URL.

The URL MUST be constructed as base URL/_layouts/handler name.

The base URL can be any web site URL, such as "http://www.contoso.com/Repository". The part of _layouts/handler Name can be either of the following:

```
_layouts/MobileDocHandler.ashx  
_layouts/MobilePageHandler.ashx
```

3.1.4 Message Processing Events and Sequencing Rules

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

Operation	Description
GetMobileDoc	Retrieves the metadata of a document.
GetMobilePageImage	Retrieves the image of a page in a document.
GetMobilePageXml	Retrieves information about content of a page in a document.
GetLatestDocumentVersion	Retrieves the current version of a document.

3.1.4.1 MobileDocHandler

The methods in this section are supported by MobileDocHandler.ashx.

3.1.4.1.1 GetMobileDoc

This method retrieves the metadata of a document. The URL for this method is constructed by appending "_layouts/MobileDocHandler.ashx" to the site (2) name. The parameters to be passed while calling this method are as follows:

doc: A string element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the **absolute URL** of the document.

If any of the preceding conditions for the parameters are not satisfied, the method returns one of the error values as specified in section [3.1.4.1.1.1](#).

3.1.4.1.1.1 Return Values

This operation sends an HTTP response back to the client, and the HTTP response status code MUST be one of the values in the following table.

Value	Description
200	Success. The protocol server returns XML specifying the document metadata, which contains a mobileDoc (section 3.1.4.1.1.3.1) root element. An X-DocVersion HTTP header is present, which is an xsd:string ([XMLSCHEMA2] section 3.2.1) that specifies the version of the document. An X-DocUrl HTTP header is present, which is an xsd:string ([XMLSCHEMA2] section 3.2.1) that specifies the URL of the document.

Value	Description
503	Failure. The server also sets an HTTP header X-Error xsd:unsignedInt ([XMLSCHEMA2] section 3.3.22) in the response. If the value is greater than or equal to 100 and less than 200, the protocol client SHOULD retry this call; otherwise, this header MUST be ignored.
404	Failure.

3.1.4.1.1.2 Messages

None.

3.1.4.1.1.3 Elements

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

Element	Description
mobileDoc	A CT_MobileDoc element (section 3.1.4.1.1.4.7) that specifies the metadata of the document.

3.1.4.1.1.3.1 mobileDoc

A **CT_MobileDoc** element (section [3.1.4.1.1.4.7](#)) that specifies the metadata of the document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this element.

```
<xsd:element name="mobileDoc" type="CT_MobileDoc"/>
```

3.1.4.1.1.4 Complex Types

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

Complex type	Description
CT_PageSet	A page set in the document.
CT_Document	The metadata of the document.
CT_PageXml	The information required to retrieve the information about pages of the document.
CT_PageImage	The information required to obtain the image of a page in the document.
CT_DocData	Metadata of the document.
CT_Ignorable	Reserved. MUST be ignored by client.
CT_MobileDoc	A root element that specifies the metadata of the document.

3.1.4.1.1.4.1 CT_PageSet

Referenced by: [CT_Document](#)

This complex type specifies a page set in the document. A page set is a set of contiguous pages that have the same width and height.

Attributes:

width: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the width of a page in the current page set in terms of dots. The width of the page in inches MUST be set to **width** divided by **dpxInch**, as specified in **CT_Document** (section [3.1.4.1.1.4.2](#)).

height: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the height of a page in the current page set in terms of dots. The height of the page, in inches, MUST be set to **height** divided by **dypInch**, as specified in **CT_Document** (section [3.1.4.1.1.4.2](#)).

count: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the number of pages in the page set.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_PageSet">
  <xsd:attribute name="width" type="xsd:unsignedInt" use="required"/>
  <xsd:attribute name="height" type="xsd:unsignedInt" use="required"/>
  <xsd:attribute name="count" type="xsd:unsignedInt" use="required"/>
</xsd:complexType>
```

3.1.4.1.1.4.2 CT_Document

Referenced by: [CT_DocData](#), [CT_MobileDoc](#)

This complex type contains the metadata of the document.

Child Elements:

pageset: A **CT_PageSet** element (section [3.1.4.1.1.4.1](#)) that specifies a set of contiguous pages that have the same width and height. The **CT_PageSet** (section [3.1.4.1.1.4.1](#)) elements MUST occur in the order in which the page sets themselves occur in the **document**.

Attributes:

pages: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the number of pageset elements in the CT_Document type element.

dpxInch: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the number of dots per inch in the horizontal direction of the document.

dypInch: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the number of dots per inch in the vertical direction of the document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Document">
```

```

<xsd:sequence>
  <xsd:element name="pageset" type="CT_PageSet" minOccurs="1" maxOccurs="unbounded"/>
</xsd:sequence>
<xsd:attribute name="pages" type="xsd:unsignedInt" use="required"/>
<xsd:attribute name="dypInch" type="xsd:unsignedInt" use="required"/>
<xsd:attribute name="dypInch" type="xsd:unsignedInt" use="required"/>
</xsd:complexType>

```

3.1.4.1.1.4.3 CT_PageXml

Referenced by: [CT_MobileDoc](#)

This complex type specifies the information required to retrieve the information about pages of the document.

Attributes:

url: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the relative URL of the **MobilePageHandler** (section [3.1.4.2](#)).

page: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the name of the parameter that defines the page range for which information is requested. The value of this attribute **MUST** be set to **n**. For more details on **n**, see **GetMobilePageXml** (section [3.1.4.2.1](#)). The parameter is combined with **url** to construct the complete request URL to obtain the page information.

start: This attribute **MUST** be ignored by client on receipt.

length: This attribute **MUST** be ignored by client on receipt.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xsd:complexType name="CT_PageXml">
  <xsd:attribute name="url" type="xsd:string" use="required"/>
  <xsd:attribute name="page" type="xsd:string" use="required"/>
  <xsd:attribute name="start" type="xsd:string" use="required"/>
  <xsd:attribute name="length" type="xsd:string" use="required"/>
</xsd:complexType>

```

3.1.4.1.1.4.4 CT_PageImage

Referenced by: [CT_MobileDoc](#)

This complex type specifies the information required to obtain the image of a page in the document.

Attributes:

url: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the relative URL of the **MobilePageHandler** (section [3.1.4.2](#)).

image: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the name of the parameter that defines the page for which the image is requested. The value of this attribute **MUST** be set to **n**. For more details on **n**, see **CT_PageImage** (section [3.1.4.2.1](#)). This parameter is combined with **url** to construct the complete request URL to obtain the page images.

start: This attribute MUST be ignored by client on receipt.

length: This attribute MUST be ignored by client on receipt.

width: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the name of the parameter that defines the width of the image requested. The value of this attribute MUST be set to **width**. This parameter is combined with **url** to construct the complete request URL to obtain the page images.

height: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the name of the parameter that defines the height of the image requested. The value of this attribute MUST be set to **height**. This parameter is combined with **url** to construct the complete request URL to obtain the page images.

format: A **string** attribute ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the name of the parameter that defines the format of the image requested. The value of this attribute MUST be set to **fmt**. This parameter is combined with **url** to construct the complete request URL to obtain the page images.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_PageImage">
  <xsd:attribute name="url" type="xsd:string" use="required"/>
  <xsd:attribute name="image" type="xsd:string" use="required"/>
  <xsd:attribute name="start" type="xsd:string" use="required"/>
  <xsd:attribute name="length" type="xsd:string" use="required"/>
  <xsd:attribute name="width" type="xsd:string" use="required"/>
  <xsd:attribute name="height" type="xsd:string" use="required"/>
  <xsd:attribute name="format" type="xsd:string" use="required"/>
</xsd:complexType>
```

3.1.4.1.1.4.5 CT_DocData

Referenced by: [CT_MobileDoc](#)

This complex type contains metadata of the document.

Child Elements:

document: A **CT_Document** element (section [3.1.4.1.1.4.2](#)) that specifies the metadata of the document.

manifest: A **CT_Ignorable** element (section [3.1.4.1.1.4.6](#)) that is reserved. It MUST be ignored by client.

status: Reserved. MUST be ignored by client.

dialog: A **CT_Ignorable** element that is reserved. It MUST be ignored by client.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_DocData">
  <xsd:sequence>
 <xsd:element name="document" type="CT_Document" minOccurs="1" maxOccurs="1"/>
 <xsd:element name="manifest" type="CT_Ignorable" minOccurs="0" maxOccurs="1"/>
  </xsd:sequence>
</xsd:complexType>
```

```

 <xsd:element name="status" type="xsd:string" minOccurs="0" maxOccurs="1"/>
 <xsd:element name="dialog" type="CT_Ignorable" minOccurs="0" maxOccurs="1"/>
  </xsd:sequence>
</xsd:complexType>

```

3.1.4.1.1.4.6 CT_Ignorable

Referenced by: [CT_DocData](#), [CT_Page](#)

Reserved. MUST be ignored by client.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xsd:complexType name="CT_Ignorable">
  <xsd:sequence>
 <xsd:any processContents="skip"/>
  </xsd:sequence>
</xsd:complexType>

```

3.1.4.1.1.4.7 CT_MobileDoc

Referenced by: [mobileDoc](#)

This complex type is a root element and specifies the metadata of the document. When CT_MobileDoc is returned by using **PrepareThumbnail**, it must have a **docdata** child element. Otherwise, it must have a **document** child element. A CT_MobileDoc element MUST NOT have both **docdata** and **document** as child elements.

Child Elements:

docdata: A **CT_DocData** element (section [3.1.4.1.1.4.5](#)) that specifies information about the document. This child MUST be present if **document** is not present.

document: A **CT_Document** element (section [3.1.4.1.1.4.2](#)) that specifies the document metadata. This child MUST be present if **docdata** is not present.

pageXml: A **CT_PageXml** element (section [3.1.4.1.1.4.3](#)) that specifies information required to obtain information for pages of the document.

pageImage: A **CT_PageImage** element (section [3.1.4.1.1.4.4](#)) that specifies information required to obtain images of the pages of the document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```

<xsd:complexType name="CT_MobileDoc">
  <xsd:sequence>
 <xsd:element name="docdata" type="CT_DocData" minOccurs="0" maxOccurs="1"/>
 <xsd:element name="document" type="CT_Document" minOccurs="0" maxOccurs="1"/>
 <xsd:element name="pageXml" type="CT_PageXml" minOccurs="1" maxOccurs="1"/>
 <xsd:element name="pageImage" type="CT_PageImage" minOccurs="1" maxOccurs="1"/>
  </xsd:sequence>
</xsd:complexType>

```

3.1.4.1.1.5 Simple Types

None.

3.1.4.1.1.6 Attributes

None.

3.1.4.1.1.7 Groups

None.

3.1.4.1.1.8 Attribute Groups

None.

3.1.4.1.2 GetLatestDocumentVersion

This method retrieves the current version of document. The URL for this method is constructed by appending "_layouts/MobileDocHandler.ashx" to the site (2) name. The parameters to be passed while calling this method are as follows:

doc: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the absolute URL of the document.

getCurrentDocumentVersion: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies that the current version of the document is to be returned. The value of this parameter **MUST** be set to **true**, or this parameter is ignored on receipt. When this parameter is ignored on reception, the return value is 200.

If any of the preceding conditions for the parameters are not satisfied, this method returns one of the error values as specified in section [3.1.4.1.2.1](#).

3.1.4.1.2.1 Return Values

This method sends an HTTP response back to the client, and the HTTP response status code **MUST** be one of the values in the following table.

Value	Description
200	Success. The protocol server sets an X-DocVersion HTTP header that is an xsd:string ([XMLSCHEMA2] section 3.2.1) that specifies the version of the document. An X-DocUrl HTTP header is present, which is an xsd:string ([XMLSCHEMA2] section 3.2.1) that specifies the URL of the document.
503	Failure. The server also sets an HTTP header X-Error xsd:unsignedInt ([XMLSCHEMA2] section 3.3.22) in the response. If the value is greater than or equal to 100 and less than 200, the protocol client SHOULD retry this call; otherwise, this header MUST be ignored.
404	Failure.

3.1.4.1.3 PrepareThumbnail

This method starts the preparation of the thumbnail of the first page of a document. The URL for this method is constructed by appending "_layouts/MobileDocHandler.ashx" to the site (2) name. The parameters to be passed while calling this method are as follows:

doc: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the absolute URL of the document.

type: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies that the thumbnail of the first page of the document is to be prepared. The value of this parameter MUST be set to **thumbnail**, or this parameter is ignored on receipt.

If any of the preceding conditions for the parameters are not satisfied, the method returns one of the error values specified in section [3.1.4.1.3.1](#).

3.1.4.1.3.1 Return Values

This operation sends an HTTP response back to the client, and the HTTP response status code MUST be one of the values in the following table:

Value	Description
200	Success: The protocol server returns XML specifying the document metadata, which contains a mobileDoc (section 3.1.4.1.1.3.1) root element. An X-DocVersion HTTP header is present, which is an <code>xsd:string</code> ([XMLSCHEMA2] section 3.2.1) that specifies the version of the document. An X-DocUrl HTTP header is present, which is an <code>xsd:string</code> ([XMLSCHEMA2] section 3.2.1) that specifies the URL of the document.
503	Failure: The server also sets an HTTP header X-Error <code>xsd:unsignedInt</code> ([XMLSCHEMA2] section 3.3.22) in the response. If the value is greater than or equal to 100 and less than 200, the protocol client SHOULD retry this call; otherwise, this header MUST be ignored.

3.1.4.2 MobilePageHandler

The methods in this section are supported by MobilePageHandler.ashx.

3.1.4.2.1 GetMobilePageImage

This method obtains images of pages in a document. The URL for this method is constructed by appending the value of the **url** attribute of the [CT_PageImage](#) (section [3.1.4.1.1.4.4](#)) element contained in the metadata of the requested document to the URL of the site (2). The URL of the site (2) MUST first have `"/_layouts/"` appended to it. The parameters to be passed while calling this method are as follows:

n: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the page image to be obtained. To request the image of page 1, **n** MUST be set to **p1.img**. To request the image of page 2, **n** MUST be set to **p2.img**. The value of **n** MUST be of the form **pk.img**, where **k** is an integer greater than or equal to 1 and less than or equal to the number of pages in the document. The number of pages in the document is calculated as the sum of the **count** attribute of all **CT_PageSet** (section [3.1.4.1.1.4.1](#)) elements.

width: An **unsignedInt** element ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the width of the requested image, in pixels. This parameter is optional. The default value of this parameter is 480. The maximum permissible value of this parameter is 1500.

height: An **unsignedInt** element ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the height of the requested image, in pixels. This parameter is optional. The default value of this parameter is 621. The maximum permissible value of this parameter is 2000.

fmt: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the image format of the requested image. Image formats other than **png** and **jpeg** are encoded to **jpeg** by default.

When one of these two parameters, **width** and **height** is sent with a valid value, and the other one is not sent or sent with an empty value or sent with value 0, or both parameters are sent with value 0, the image returned has the default values of width and height.

When the **fmt** parameter is not sent or sent with an empty value or sent with an invalid value, the image returned has the default value of fmt.

If any of the preceding conditions for the parameters are not satisfied, the method returns one of the error values specified in section [3.1.4.2.1.1](#).

3.1.4.2.1.1 Return Values

This method sends an HTTP response back to the client, and the HTTP response status code MUST be one of the values in the following table.

Value	Description
200	Success: The protocol server returns an image of the requested page in the specified format.
503	Failure: The server also sets an HTTP header X-Error xsd:unsignedInt ([XMLSCHEMA2] section 3.3.22) in the response. If the value is greater than or equal to 100 and less than 200, the protocol client SHOULD retry this call; otherwise, this header MUST be ignored.
404	Failure.

3.1.4.2.2 GetMobilePageXml

This method obtains information about the content of pages in a document. The URL for this method is constructed by appending the value of the **url** attribute of the [CT_PageXml](#) (section [3.1.4.1.1.4.3](#)) element contained in the metadata of the requested document to the URL of the site (2). The URL of the site (2) MUST first have `"/_layouts/"` appended to it. The parameters to be passed while calling this method are as follows:

n: A **string** element ([XMLSCHEMA2] section 3.2.1) that specifies the page range for which the information is to be obtained. To request the information for the first 10 pages, **n** MUST be set to **p_1_10.xml**. To request the information for the next 10 pages, **n** MUST be set to **p_11_20.xml**. The value of **n** MUST be of the form **p_i_j.xml**, where $i = 10 \cdot (k-1) + 1$ and $j = 10 \cdot k$, where **k** is an integer greater than or equal to 1 and less than or equal to 1/10 of the number of pages in the document, rounded off to the next integer. The number of pages in the document is calculated as the sum of the **count** attribute of all **CT_PageSet** (section [3.1.4.1.1.4.1](#)) elements.

If any of the preceding conditions for the parameters are not satisfied, the method returns of the error values as specified in section [3.1.4.2.2.1](#).

3.1.4.2.2.1 Return Values

This method sends an HTTP response back to the client, and the HTTP response status code MUST be one of the values in the following table.

Value	Description
200	Success: The protocol server returns XML specifying information about the requested page range, which contains a Pages (section 3.1.4.2.2.3.1) root element.
503	Failure: The server also sets an HTTP header X-Error xsd:unsignedInt ([XMLSCHEMA2] section 3.3.22) in the response. If the value is greater than or equal to 100 and less than 200, the

Value	Description
	protocol client SHOULD retry this call; otherwise, this header MUST be ignored.
404	Failure.

3.1.4.2.2.2 Messages

None.

3.1.4.2.2.3 Elements

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

Element	Description
Pages	A CT_Pages element (section 3.1.4.2.2.3.1) that specifies the content of pages requested by this operation.

3.1.4.2.2.3.1 Pages

This element is a **CT_Pages** element (section [3.1.4.2.2.3.1](#)) that specifies the content of pages requested by this operation.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this element.

```
<xsd:element name="Pages" type="CT_Pages"/>
```

3.1.4.2.2.4 Complex Types

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

Complex type	Description
CT_TextLine	A line of text.
CT_LinkTargetInternal	An internal hyperlink destination.
CT_Link	A hyperlink.
CT_Paragraph	A paragraph.
CT_Image	The type and position of an image.
CT_EndNote	An endnote.
CT_FootNote	A footnote.
CT_TableOfContents	The table of contents of a document.
CT_TextBox	A textbox.

Complex type	Description
CT_List	A list.
CT_TableDataCell	A data cell in a table row, as specified in CT_TableRow (section 3.1.4.2.2.4.13).
CT_TableRow	A row in a table, as specified in CT_Table (section 3.1.4.2.2.4.14).
CT_Table	A table.
CT_Page	A page.
CT_Pages	The set of pages in a document.

3.1.4.2.2.4.1 CT_TextLine

Referenced by: [CT_Paragraph](#), [CT_Page](#)

This complex type specifies a line of text.

Attributes:

id: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies a unique identifier of the text line. This value **MUST** be unique across all text lines that occur in the document, and **MUST** be ordered in sequence, based on the order in which the text lines appear in the document. This value **MUST** be zero-indexed.

l: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the left-most position of the text line, in **points** relative to the top left of the page on which it occurs. This value **MUST** be greater than or equal to zero and less than the width of the page, as specified by **width** of [CT_PageSet](#) (section [3.1.4.1.1.4.1](#)).

t: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the top-most position of the text line, in points relative to the top left of the page on which it occurs. This value **MUST** be greater than or equal to zero and less than the height of the page, as specified by **height** of [CT_PageSet](#) (section [3.1.4.1.1.4.1](#)).

w: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the width of the text line, in points. This value **MUST** be greater than zero.

h: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the height of the text, in points. This value **MUST** be greater than zero.

b: An **unsignedByte** attribute ([\[XMLSCHEMA2\]](#) section 3.3.24) that specifies that a line break follows the text line. This value **MUST** be set to 1 when a new line follows the text line. Otherwise, this attribute **MUST** be omitted.

a: An **unsignedShort** attribute ([\[XMLSCHEMA2\]](#) section 3.3.23) that specifies the angle of vertical text. This value **MUST** be set to 90 or 270. If the text is horizontal, this value **MUST** be omitted. The possible values are described in the following table.

Value	Description
90	The text is rotated 90 degrees clockwise from the horizontal.
270	The text is rotated 270 degrees clockwise from the horizontal.

rtl: An **unsignedByte** attribute ([\[XMLSCHEMA2\]](#) section 3.3.24) that specifies that the text flow direction is right to left. This value **MUST** be 1 when the text flow is right to left. Otherwise, this attribute **MUST** be omitted.

s: An **unsignedByte** attribute ([\[XMLSCHEMA2\]](#) section 3.3.24) that specifies that the text line is stretched or condensed horizontally. The value **MUST** be 1 to represent that the text line is changed horizontally either by stretching or condensing. Otherwise, this attribute **MUST** be omitted.

type: An **ST_TextLineType** attribute (section [3.1.4.2.2.5.3](#)) that specifies the text line type.

gr: An **unsignedByte** attribute ([\[XMLSCHEMA2\]](#) section 3.3.24) that specifies that the glyphs in the text line are rotated. This value **MUST** be set to 1 when the text line glyphs are rotated. Otherwise, this attribute **MUST** be omitted.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_TextLine">
  <xsd:simpleContent>
 <xsd:extension base="xsd:string">
 <xsd:attribute name="id" type="xsd:unsignedInt" use="required"/>
 <xsd:attribute name="l" type="xsd:float" use="required"/>
 <xsd:attribute name="t" type="xsd:float" use="required"/>
 <xsd:attribute name="w" type="xsd:float" use="required"/>
 <xsd:attribute name="h" type="xsd:float" use="required"/>
 <xsd:attribute name="b" type="xsd:unsignedByte" use="optional"/>
 <xsd:attribute name="a" type="xsd:unsignedShort" use="optional"/>
 <xsd:attribute name="rtl" type="xsd:unsignedByte" use="optional"/>
 <xsd:attribute name="s" type="xsd:unsignedByte" use="optional"/>
 <xsd:attribute name="type" type="ST_TextLineType" use="optional"/>
 <xsd:attribute name="gr" type="xsd:unsignedByte" use="optional"/>
 </xsd:extension>
  </xsd:simpleContent>
</xsd:complexType>
```

3.1.4.2.2.4.2 CT_LinkTargetInternal

Referenced by: [CT_Link](#)

This complex type specifies an internal hyperlink destination. The destination specifies the target page and target position relative to the top left of the page.

Attributes:

p: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the target page number. This value **MUST** be greater than or equal to 1 and less than or equal to the total number of pages in the document.

l: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the left-most position of the hyperlink destination, in points relative to the left of the target page. This value **MUST** be greater than or equal to zero and less than the width of the page, as specified by **width** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

t: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the top position of the hyperlink destination, in points relative to the top of the target page. This value **MUST** be greater than or

equal to zero and less than the height of the page, as specified by **height** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_LinkTargetInternal">
  <xsd:attribute name="p" type="xsd:unsignedInt" use="required"/>
  <xsd:attribute name="l" type="xsd:float" use="required"/>
  <xsd:attribute name="t" type="xsd:float" use="required"/>
</xsd:complexType>
```

3.1.4.2.2.4.3 CT_Link

Referenced by: [CT_Paragraph](#), [CT_Page](#)

This complex type specifies a hyperlink. The attributes **l**, **t**, **w**, and **h** specify the source rectangle relative to the top left of the page on which it occurs.

If the hyperlink source element for the link is of type **CT_TextLine** (section [3.1.4.2.2.4.1](#)), the attributes **s** and **n** specify the location of the source text in the following text line. The **CT_Link** element **MUST** appear before the **CT_TextLine** (section [3.1.4.2.2.4.1](#)) element of the text line or another **CT_Link** element that occurs in the same text line. Hyperlink sources that occur in the same text line **MUST NOT** overlap.

If the hyperlink source element for the link is of type **CT_Image** (section [3.1.4.2.2.4.5](#)), the attributes **s** and **n** **MUST** be zero, and the **CT_Link** element **MUST** appear before the **CT_Image** (section [3.1.4.2.2.4.5](#)) element.

If the destination of the hyperlink is located in the document, it **MUST** have a child of type **CT_LinkTargetInternal** (section [3.1.4.2.2.4.2](#)). Otherwise, the text of the **CT_Link** (section [3.1.4.2.2.4.3](#)) element **MUST** be the destination **URI**. The **CT_Link** (section [3.1.4.2.2.4.3](#)) element **MUST NOT** have both a child of type **CT_LinkTargetInternal** (section [3.1.4.2.2.4.2](#)) and text.

Child Elements:

LT: A **CT_LinkTargetInternal** element (section [3.1.4.2.2.4.2](#)) that specifies an internal hyperlink destination.

Attributes:

l: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the left-most position of the hyperlink source rectangle, in points relative to the top left of the page on which it occurs. This value **MUST** be greater than or equal to zero and less than the width of the page, as specified by **width** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

t: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the top position of the hyperlink source rectangle, in points relative to the top left of the page on which it occurs. This value **MUST** be greater than or equal to zero and less than the height of the page, as specified by **height** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

w: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the width of the hyperlink source rectangle, in points relative to the top left of the page on which it occurs. This value **MUST** be greater than zero and less than or equal to the width of the page, as specified by **width** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

h: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the height of the hyperlink source rectangle, in points relative to the top left of the page on which it occurs. This value MUST be greater than zero and less than or equal to the height of the page, as specified by **height** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

s: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the starting character of the hyperlink source text. When the hyperlink source contains text from a text line, as specified by **CT_TextLine** (section [3.1.4.2.2.4.1](#)), **s** specifies the index of the first character of the hyperlink source in the Unicode text. The first character in the Unicode text line is zero-indexed. This value MUST be greater than or equal to zero and MUST be less than the total number of characters in the text line, minus 1. If the hyperlink source does not contain text, **s** MUST be zero.

n: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the number of characters that the hyperlink source text spans in the text line, as specified by **CT_TextLine** (section [3.1.4.2.2.4.1](#)). This value MUST be greater than or equal to zero and less than or equal to the number of characters in the text line, minus **s**. If the hyperlink source does not contain text, **n** MUST be set to zero.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Link" mixed="true">
  <xsd:choice maxOccurs="1" minOccurs="0">
 <xsd:element name="LT" type="CT_LinkTargetInternal"/>
  </xsd:choice>
  <xsd:attribute name="l" type="xsd:float" use="required"/>
  <xsd:attribute name="t" type="xsd:float" use="required"/>
  <xsd:attribute name="w" type="xsd:float" use="required"/>
  <xsd:attribute name="h" type="xsd:float" use="required"/>
  <xsd:attribute name="s" type="xsd:unsignedInt" use="required"/>
  <xsd:attribute name="n" type="xsd:unsignedInt" use="required"/>
</xsd:complexType>
```

3.1.4.2.2.4.4 CT_Paragraph

Referenced by: **CT_Paragraph**, [CT_EndNote](#), [CT_TableDataCell](#), [CT_List](#), [CT_TableHeaderCell](#), [CT_FootNote](#), [CT_TableOfContents](#), [CT_TextBox](#), [CT_Page](#)

This complex type specifies a paragraph.

Child Elements:

T: A **CT_TextLine** element (section [3.1.4.2.2.4.1](#)) that specifies a text line in a paragraph.

L: A **CT_Link** element (section [3.1.4.2.2.4.3](#)) that specifies a link in a paragraph.

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a paragraph.

Attributes:

id: This attribute MUST be ignored by client on receipt.

storyId: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the unique identifier of the text flow in which this paragraph occurs. Each story represents a distinct text flow in the document.

type: An **ST_ParagraphType** attribute (section [3.1.4.2.2.5.2](#)) that specifies the type of paragraph.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Paragraph">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="T" type="CT_TextLine"/>
 <xsd:element name="L" type="CT_Link"/>
 <xsd:element name="P" type="CT_Paragraph"/>
  </xsd:choice>
  <xsd:attribute name="id" type="xsd:unsignedInt" use="optional"/>
  <xsd:attribute name="storyId" type="xsd:unsignedInt" use="required"/>
  <xsd:attribute name="type" type="ST_ParagraphType" use="optional"/>
</xsd:complexType>
```

3.1.4.2.2.4.5 CT_Image

Referenced by: [CT_EndNote](#), [CT_FootNote](#), [CT_Page](#)

This complex type specifies the type and position of an image.

Attributes:

type: An **ST_ImageType** attribute (section [3.1.4.2.2.5.1](#)) that specifies the image type.

l: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the left-most position of the image, in points relative to the top left of the page on which it occurs. This value **MUST** be less than the width of the page, as specified by **width** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

t: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the top position of the image, in points relative to the top left of the page on which it occurs. This value **MUST** be greater than or equal to zero and less than the height of the page, as specified by **height** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

w: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the width of the image, in points. This value **MUST** be greater than zero and less than the width of the page, as specified by **width** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

h: A **float** attribute ([\[XMLSCHEMA2\]](#) section 3.2.4) that specifies the height of the image, in points. This value **MUST** be greater than zero and less than the height of the page, as specified by **height** of **CT_PageSet** (section [3.1.4.1.1.4.1](#)).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Image">
  <xsd:attribute name="type" type="ST_ImageType" use="required"/>
  <xsd:attribute name="l" type="xsd:float" use="required"/>
  <xsd:attribute name="t" type="xsd:float" use="required"/>
  <xsd:attribute name="w" type="xsd:float" use="required"/>
  <xsd:attribute name="h" type="xsd:float" use="required"/>
</xsd:complexType>
```

3.1.4.2.2.4.6 CT_EndNote

Referenced by: [CT_Page](#)

This complex type specifies an **endnote**.

Child Elements:

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in an endnote.

Table: A **CT_Table** element (section [3.1.4.2.2.4.14](#)) that specifies a table in an endnote.

Image: A **CT_Image** element (section [3.1.4.2.2.4.5](#)) that specifies an image in an endnote.

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a list in an endnote.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_EndNote">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="Table" type="CT_Table"/>
 <xsd:element name="Image" type="CT_Image"/>
 <xsd:element name="List" type="CT_List"/>
  </xsd:choice>
</xsd:complexType>
```

3.1.4.2.2.4.7 CT_FootNote

Referenced by: [CT_Page](#)

This complex type specifies a **footnote**.

Child Elements:

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a footnote.

Image: A **CT_Image** element (section [3.1.4.2.2.4.5](#)) that specifies an image in a footnote.

Table: A **CT_Table** element (section [3.1.4.2.2.4.14](#)) that specifies a table in a footnote.

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a list in a footnote.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_FootNote">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="Image" type="CT_Image"/>
 <xsd:element name="Table" type="CT_Table"/>
 <xsd:element name="List" type="CT_List"/>
  </xsd:choice>
</xsd:complexType>
```

3.1.4.2.2.4.8 CT_TableOfContents

Referenced by: [CT_Page](#)

This complex type specifies the table of contents of a document.

Child Elements:

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a table of contents.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_TableOfContents">
  <xsd:sequence>
 <xsd:element maxOccurs="unbounded" name="P" type="CT_Paragraph"/>
  </xsd:sequence>
</xsd:complexType>
```

3.1.4.2.2.4.9 CT_TextBox

Referenced by: [CT_Page](#)

This complex type specifies a text box.

Child Elements:

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a list in a text box.

P: A **CT_Paragraph** (section [3.1.4.2.2.4.4](#)) element that specifies a paragraph in a text box.

Table: A **CT_Table** element (section [3.1.4.2.2.4.14](#)) that specifies a table in a text box.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_TextBox">
  <xsd:choice maxOccurs="unbounded" minOccurs="0">
 <xsd:element name="List" type="CT_List"/>
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="Table" type="CT_Table"/>
  </xsd:choice>
</xsd:complexType>
```

3.1.4.2.2.4.10 CT_List

Referenced by: [CT_TableDataCell](#), [CT_List](#), [CT_TableHeaderCell](#), [CT_EndNote](#), [CT_FootNote](#), [CT_TextBox](#), [CT_Page](#)

This complex type specifies a list.

Child Elements:

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a list.

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a sub-list.

Attributes:

i: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the level of indent of the list. This value **MUST** be greater or equal to zero. This value is zero-based. For each level of indent, the value increases by one.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_List">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="List" type="CT_List"/>
  </xsd:choice>
  <xsd:attribute name="i" type="xsd:unsignedInt" use="required"/>
</xsd:complexType>
```

3.1.4.2.2.4.11 CT_TableDataCell

Referenced by: [CT_TableRow](#)

This complex type specifies a data cell in a table row, as specified by CT_TableRow (section [3.1.4.2.2.4.13](#)).

Child Elements:

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a data cell.

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a list in a data cell.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_TableDataCell">
  <xsd:choice minOccurs="0" maxOccurs="unbounded">
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="List" type="CT_List"/>
  </xsd:choice>
</xsd:complexType>
```

3.1.4.2.2.4.12 CT_TableHeaderCell

Referenced by: [CT_TableRow](#)

This complex type specifies a cell in a table **header row (1)**, as specified by CT_TableRow (section [3.1.4.2.2.4.13](#)).

Child Elements:

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a header cell.

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a list in a header cell.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_TableHeaderCell">
  <xsd:choice maxOccurs="unbounded">
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="List" type="CT_List"/>
  </xsd:choice>
</xsd:complexType>
```

3.1.4.2.2.4.13 CT_TableRow

Referenced by: [CT Table](#)

This complex type specifies a row in a table, as specified by CT_Table (section [3.1.4.2.2.4.14](#)).

Child Elements:

TD: A **CT_TableDataCell** element (section [3.1.4.2.2.4.11](#)) that specifies a table cell in a row if the row is not a header row (1).

TH: A **CT_TableHeaderCell** element (section [3.1.4.2.2.4.12](#)) that specifies a table cell in a row if the row is a header row (1).

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_TableRow">
  <xsd:choice minOccurs="1" maxOccurs="unbounded">
 <xsd:element name="TD" type="CT_TableDataCell"/>
 <xsd:element name="TH" type="CT_TableHeaderCell"/>
  </xsd:choice>
</xsd:complexType>
```

3.1.4.2.2.4.14 CT_Table

Referenced by: [CT EndNote](#), [CT FootNote](#), [CT TextBox](#), [CT Page](#)

This complex type specifies a table.

Child Elements:

TR: A **CT_TableRow** element (section [3.1.4.2.2.4.13](#)) that specifies a row in a table.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Table">
  <xsd:sequence>
 <xsd:element maxOccurs="unbounded" name="TR" type="CT_TableRow"/>
  </xsd:sequence>
</xsd:complexType>
```

3.1.4.2.2.4.15 CT_Page

Referenced by: [CT_Pages](#)

This complex type specifies a page.

Child Elements:

Table: A **CT_Table** element (section [3.1.4.2.2.4.14](#)) that specifies a table in a page.

P: A **CT_Paragraph** element (section [3.1.4.2.2.4.4](#)) that specifies a paragraph in a page.

Image: A **CT_Image** element (section [3.1.4.2.2.4.5](#)) that specifies an image in a page.

Header: A **CT_Ignorable** element (section [3.1.4.1.1.4.6](#)) that is reserved. It MUST be ignored by client.

Footer: A **CT_Ignorable** element that is reserved. It MUST be ignored by client.

TOC: A **CT_TableOfContents** element (section [3.1.4.2.2.4.8](#)) that specifies a table of contents in a page.

TextBox: A **CT_TextBox** element (section [3.1.4.2.2.4.9](#)) that specifies a text box in a page.

List: A **CT_List** element (section [3.1.4.2.2.4.10](#)) that specifies a list in a page.

Footnote: A **CT_FootNote** element (section [3.1.4.2.2.4.7](#)) that specifies a footnote in a page.

Endnote: A **CT_EndNote** element (section [3.1.4.2.2.4.6](#)) that specifies an endnote in a page.

T: A **CT_TextLine** element (section [3.1.4.2.2.4.1](#)) that MUST be ignored by client.

L: A **CT_Link** element (section [3.1.4.2.2.4.3](#)) that specifies a link in a page.

Attributes:

id: An **unsignedInt** attribute ([\[XMLSCHEMA2\]](#) section 3.3.22) that specifies the page number. Page numbers MUST be unique across all elements of type **CT_Page** (section [3.1.4.2.2.4.15](#)) in a document. Pages numbers MUST be in ascending order. The value MUST be greater than or equal to 1 and less than or equal to the number of pages in the document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Page">
  <xsd:choice maxOccurs="unbounded">
 <xsd:element name="Table" type="CT_Table"/>
 <xsd:element name="P" type="CT_Paragraph"/>
 <xsd:element name="Image" type="CT_Image"/>
 <xsd:element name="Header" type="CT_Ignorable"/>
 <xsd:element name="Footer" type="CT_Ignorable"/>
 <xsd:element name="TOC" type="CT_TableOfContents"/>
 <xsd:element name="TextBox" type="CT_TextBox"/>
 <xsd:element name="List" type="CT_List"/>
 <xsd:element name="Footnote" type="CT_FootNote"/>
 <xsd:element name="Endnote" type="CT_EndNote"/>
 <xsd:element name="T" type="CT_TextLine"/>
 <xsd:element name="L" type="CT_Link"/>
  </xsd:choice>
</xsd:complexType>
```


```
<xsd:attribute name="id" type="xsd:unsignedInt" use="required"/>
</xsd:complexType>
```

3.1.4.2.2.4.16 CT_Pages

Referenced by: [Pages](#)

This complex type specifies the set of pages in a document.

Child Elements:

Page: A **CT_Page** element (section [3.1.4.2.2.4.15](#)) that specifies a page in a document.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this complex type.

```
<xsd:complexType name="CT_Pages">
  <xsd:sequence>
 <xsd:element maxOccurs="unbounded" name="Page" type="CT_Page"/>
  </xsd:sequence>
</xsd:complexType>
```

3.1.4.2.2.5 Simple Types

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

Simple type	Description
ST_ImageType	The type of an image, as specified in CT_Image (section 3.1.4.2.2.4.5).
ST_ParagraphType	The type of a paragraph, as specified in CT_Paragraph (section 3.1.4.2.2.4.4).
ST_TextLineType	The type of a text line, as specified in CT_TextLine (section 3.1.4.2.2.4.1).

3.1.4.2.2.5.1 ST_ImageType

Referenced by: [CT_Image](#)

This simple type specifies the type of an image, as specified by **CT_Image** (section [3.1.4.2.2.4.5](#)).

Value	Meaning
Figure	The image is a figure.
Chart	The image is a chart.
Diagram	The image is a diagram.
Unknown	The image is none of the previous.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xsd:simpleType name="ST_ImageType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Figure"/>
 <xsd:enumeration value="Chart"/>
 <xsd:enumeration value="Diagram"/>
 <xsd:enumeration value="Unknown"/>
  </xsd:restriction>
</xsd:simpleType>

```

3.1.4.2.2.5.2 ST_ParagraphType

Referenced by: [CT_Paragraph](#)

This simple type specifies the type of a paragraph, as specified by **CT_Paragraph** (section [3.1.4.2.2.4.4](#)).

Value	Meaning
Heading	The paragraph uses a heading style.
ListBody	The paragraph occurs in a list.
TOCI	The paragraph text occurs in a table of contents.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xsd:simpleType name="ST_ParagraphType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Heading"/>
 <xsd:enumeration value="ListBody"/>
 <xsd:enumeration value="TOCI"/>
  </xsd:restriction>
</xsd:simpleType>

```

3.1.4.2.2.5.3 ST_TextLineType

Referenced by: [CT_TextLine](#)

This simple type specifies the type of a text line, as specified by **CT_TextLine** (section [3.1.4.2.2.4.1](#)).

Value	Meaning
InlineShape	The text line contains an inline object.

The following W3C XML Schema ([\[XMLSCHEMA1\]](#) section 2.1) fragment specifies the contents of this simple type.

```

<xsd:simpleType name="ST_TextLineType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="InlineShape"/>
  </xsd:restriction>

```

</xsd:simpleType>

3.1.4.2.2.6 Attributes

None.

3.1.4.2.3 GetThumbnail

This method obtains the thumbnail of the first page of a document. The URL for this method is constructed by appending the value of the **url** attribute of the **CT_PageImage** (section [3.1.4.1.1.4.4](#)) element contained in the metadata of the requested document returned by **PrepareThumbnail** to the URL of the site (2). The URL of the site (2) MUST first have **"/_layouts/"** appended to it. The parameters to be passed while calling this method are as follows:

n: A **string** element ([\[XMLSCHEMA2\]](#) section 3.2.1) that specifies the thumbnail to be obtained. The value of this parameter MUST be set to **t1.jpg** or this parameter is ignored on receipt.

If any of the preceding conditions for the parameters are not satisfied, the method returns one of the error values as specified in section [3.1.4.2.3.1](#).

3.1.4.2.3.1 Return Values

This method sends an HTTP response back to the client, and the HTTP response status code MUST be one of the values in the following table.

Value	Description
200	Success: The protocol server returns a thumbnail of the first page of the document.
503	Failure: The server also sets an HTTP header X-Error xsd:unsignedInt ([XMLSCHEMA2] section 3.3.22) in the response. If the value is greater than or equal to 100 and less than 200, the protocol client SHOULD retry this call; otherwise, this header MUST be ignored.
404	Failure.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

4 Protocol Examples

The following examples contain a sample interaction between the protocol client and the protocol server. These examples are illustrative of the preceding specification, and they do not cover all possible structure usage scenarios. They are not intended to replace the preceding specification, but rather to clarify and enhance it. In the following examples, the client is attempting to view a document located at <http://spptestamd/testdocs/Example%20Document.docx>.

4.1 Document Information

The URL for **GetMobileDoc** (section [3.1.4.1.1](#)) is constructed as follows:

```
http://spptestamd/_layouts/MobileDocHandler.ashx?doc=http://spptestamd/testdocs/Example%20Document.docx
```

The protocol client then performs an HTTP GET on this URL.

The protocol server responds with a **CT_MobileDoc** (section [3.1.4.1.1.4.7](#)) that contains information about the document.

```
<?xml version="1.0" encoding="utf-8"?>
<mobileDoc>
  <document pages="1" dypInch="294912" dypInch="294912">
 <pageset width="983040" height="1474560" count="4" />
  </document>
  <pageXml
 url="/MobilePageHandler.ashx?d=H%3Asptestamd%2F%2Ftestdocs%2FExample%20Document%2Edocx&z=B15D182E-D3F6-4383-AC4A-23EB2D3C64C92&v=00000000-0000-0000-0000-00000000010b" page="n"
 start="s" length="1" />
  <pageImage
 url="/MobilePageHandler.ashx?d=H%3Asptestamd%2F%2Ftestdocs%2FExample%20Document%2Edocx&z=B15D182E-D3F6-4383-AC4A-23EB2D3C64C92&v=00000000-0000-0000-0000-00000000010b" image="n"
 start="s" length="1" width="width" height="height" format="fmt" />
</mobileDoc>
```

The contained **pageXml** and **pageImage** elements specify information about how to obtain the page information and page images, respectively.

4.2 Page Image

The **pageImage** element of the **CT_MobileDoc** (section [3.1.4.1.1.4.7](#)) specifies how to obtain the page images.

The URL to obtain the image of the first page is constructed as follows:

```
http://spptestamd/_layouts/MobilePageHandler.ashx?d=H%3Asptestamd%2F%2Ftestdocs%2FExample%20Document%2Edocx&z=B15D182E-D3F6-4383-AC4A-23EB2D3C64C92&v=00000000-0000-0000-0000-00000000010b&n=p1.img
```

The protocol client performs an HTTP GET on this URL to obtain the default-sized image of the first page.

4.3 Page Information

The **pageXml** element of the **CT_MobileDoc** (section [3.1.4.1.1.4.7](#)) specifies how to obtain page information.

The URL to obtain information about pages 1 to 10 is as follows:

```
http://sptestamd/_layouts/MobilePageHandler.ashx?d=H%3Asptestamd%2F%2Ftestdocs%2FExample%20Document%2Edocx&z=B15D182E-D3F6-4383-AC4A-23EB2D3C64C92&v=00000000-0000-0000-0000-00000000010b&n=p_1_10.xml
```

The protocol client performs an HTTP GET on this URL.

The protocol server responds with a **CT_Pages** complex type (section [3.1.4.2.2.4.16](#)) that contains information about the requested page range.

```
<?xml version="1.0"?>
<Pages>
  <Page id="1">
 <Header>
 <P storyId="2">
 <T id="0" l="0" t="2.9" w="47.2" h="13" b="1">Header </T>
 </P>
 </Header>
 <Footer>
 <P storyId="3">
 <T id="1" l="0" t="467.8" w="43.1" h="13" b="1">Footer </T>
 </P>
 </Footer>
 <P storyId="1">
 <L l="-3" t="16.3" w="195.2" h="32.1" s="0" n="26">
 <LT p="2" l="-3" t="16.3"></LT>
 </L>
 <T id="2" l="0" t="19.9" w="192.6" h="13" b="1">DOCMAPBEGIN:00:DOCMAPBEGIN </T>
 </P>
 <P storyId="1">
 <L l="-3" t="48.3" w="147.2" h="32.1" s="0" n="21">
 <LT p="2" l="-3" t="160.6"></LT>
 </L>
 <T id="3" l="0" t="52" w="149.5" h="13" b="1">DOCMAPIITEM:1:Header 1 </T>
 </P>
 <P storyId="1">
 <L l="-3" t="80.4" w="146.7" h="32.1" s="0" n="21">
 <LT p="3" l="0" t="0"></LT>
 </L>
 <T id="4" l="0" t="84" w="145.5" h="13" b="1">DOCMAPIITEM:1:Contents </T>
 </P>
 <P storyId="1">
 <L l="-3" t="112.4" w="365.6" h="32.1" s="0" n="23">
 <LT p="3" l="0" t="0"></LT>
 </L>
 <T id="5" l="0" t="116.1" w="369.2" h="13" b="1">DOCMAPEND:00:DOCMAPEND </T>
 </P>
  </Page>
  <Page id="2">
 <Header>
 <P storyId="2">
 <T id="6" l="0" t="2.9" w="47.2" h="13" b="1">Header </T>
 </P>
 </Header>
  </Page>
</Pages>
```

```

 </P>
</Header>
<Footer>
 <P storyId="3">
 <T id="7" l="0" t="467.8" w="43.1" h="13" b="1">Footer </T>
 </P>
</Footer>
<P storyId="1">
 <T id="8" l="0" t="18.9" w="304.1" h="13">You can easily change the formatting of
selected text in </T>
 <T id="9" l="0" t="37.9" w="321.2" h="13">the document text by choosing a look for the
selected text </T>
 <T id="10" l="0" t="57" w="303.1" h="13">from the Quick Styles gallery on the Home tab.
You can </T>
 <T id="11" l="0" t="75" w="321.1" h="13">also format text directly by using the other
controls on the </T>
 <T id="12" l="0" t="94" w="309.1" h="13">Home tab. Most controls offer a choice of
using the look </T>
 <T id="13" l="0" t="113.1" w="318" h="13">from the current theme or using a format
specified.</T>
 <T id="14" l="0" t="129.2" w="58.2" h="16.9" b="1">directly.1 </T>
</P>
<P storyId="1" type="Heading">
 <T id="15" l="0" t="181.4" w="76.2" h="16" b="1">Header 1 </T>
</P>
<P storyId="1">
 <L l="-3" t="200.9" w="73.3" h="32.1" s="0" n="13">
 <LT p="2" l="-3" t="160.6"></LT>
 </L>
 <T id="16" l="0" t="205.3" w="76.2" h="13" b="1">Internal Link </T>
</P>
<P storyId="1">
 <L l="-3" t="232.9" w="72.7" h="32.1" s="0" n="13">http://www.contoso.com/</L>
 <T id="17" l="0" t="237.3" w="77.2" h="13" b="1">External link </T>
</P>
<Footer>
 <P storyId="4">
 <T id="18" l="0" t="434.8" w="200.6" h="13" b="1">
</T>
 </P>
</Footer>
<Footnote>
 <P storyId="1">
 <T id="19" l="0" t="446.9" w="167.5" h="16.9" b="1">1 This is an example footnote.
</T>
 </P>
</Footnote>
</Page>
<Page id="3">
 <Header>
 <P storyId="2">
 <T id="20" l="0" t="2.9" w="47.2" h="13" b="1">Header </T>
 </P>
 </Header>
 <Footer>
 <P storyId="3">
 <T id="21" l="0" t="467.8" w="43.1" h="13" b="1">Footer </T>
 </P>
 </Footer>
 <P storyId="1">

```

<T id="22" l="0" t="256.5" w="127.4" h="16.9" b="1"> Text with an endnotei </T>
 </P>
 <List i="0">
 <P storyId="1" id="0" type="ListBody">
 <T id="23" l="24.1" t="291.9" w="87.3" h="13.6" b="1">* Bullet one </T>
 </P>
 <P storyId="1" id="0" type="ListBody">
 <T id="24" l="24.1" t="312" w="87.3" h="13.6" b="1">* Bullet two </T>
 </P>
 <P storyId="1" id="0" type="ListBody">
 <T id="25" l="24.1" t="331" w="95.3" h="13.6" b="1">* Bullet three </T>
 </P>
 </List>
 <TOC>
 <P storyId="1" type="TOCI">
 <T id="26" l="0" t="380.8" w="74.2" h="16" b="1">Contents </T>
 </P>
 <P storyId="1" type="TOCI">
 <L l="-3" t="400.2" w="250.4" h="25.4" s="0" n="72">
 <LT p="2" l="-3" t="160.6"></LT>
 </L>
 <T id="27" l="0" t="403.7" w="252.8" h="13" b="1">Header 1
1 </T>
 </P>
 <P storyId="1" type="TOCI">
 <T id="28" l="0" t="430.7" w="8" h="13" b="1"> </T>
 </P>
 </TOC>
 <Image type="Figure" l="1" t="16.3" w="319" h="271.7"/>
 </Page>
 <Page id="4">
 <Header>
 <P storyId="2">
 <T id="29" l="0" t="2.9" w="47.2" h="13" b="1">Header </T>
 </P>
 </Header>
 <Footer>
 <P storyId="3">
 <T id="30" l="0" t="467.8" w="43.1" h="13" b="1">Footer </T>
 </P>
 </Footer>
 <Table>
 <TR>
 <TD>
 <P storyId="1">
 <T id="31" l="0" t="18.9" w="67.2" h="13" b="1">Header cell </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="32" l="81.3" t="18.9" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="33" l="161.5" t="18.9" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 </TR>

```

 <P storyId="1">
 <T id="34" l="240.7" t="18.9" w="6" h="13" b="1"> </T>
 </P>
 </TD>
</TR>
<TR>
 <TD>
 <P storyId="1">
 <T id="35" l="0" t="35.9" w="53.2" h="13" b="1">Data cell </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="36" l="81.3" t="35.9" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="37" l="161.5" t="35.9" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="38" l="240.7" t="35.9" w="6" h="13" b="1"> </T>
 </P>
 </TD>
</TR>
<TR>
 <TD>
 <P storyId="1">
 <T id="39" l="0" t="52" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="40" l="81.3" t="52" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="41" l="161.5" t="52" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="42" l="240.7" t="52" w="6" h="13" b="1"> </T>
 </P>
 </TD>
</TR>
<TR>
 <TD>
 <P storyId="1">
 <T id="43" l="0" t="68" w="6" h="13" b="1"> </T>
 </P>
 </TD>
 <TD>
 <P storyId="1">
 <T id="44" l="81.3" t="68" w="6" h="13" b="1"> </T>
 </P>
 </TD>

```


```

</TD>
<TD>
  <P storyId="1">
 <T id="45" l="161.5" t="68" w="6" h="13" b="1"> </T>
  </P>
</TD>
<TD>
  <P storyId="1">
 <T id="46" l="240.7" t="68" w="6" h="13" b="1"> </T>
  </P>
</TD>
</TR>
<TR>
<TD>
  <P storyId="1">
 <T id="47" l="0" t="84" w="6" h="13" b="1"> </T>
  </P>
</TD>
<TD>
  <P storyId="1">
 <T id="48" l="81.3" t="84" w="6" h="13" b="1"> </T>
  </P>
</TD>
<TD>
  <P storyId="1">
 <T id="49" l="161.5" t="84" w="6" h="13" b="1"> </T>
  </P>
</TD>
<TD>
  <P storyId="1">
 <T id="50" l="240.7" t="84" w="6" h="13" b="1"> </T>
  </P>
</TD>
</TR>
</Table>
<P storyId="1">
  <T id="51" l="0" t="102.1" w="8" h="13" b="1"> </T>
</P>
<P storyId="1">
  <T id="52" l="0" t="134.1" w="8" h="13" b="1"> </T>
</P>
<Footer>
  <P storyId="4">
 <T id="53" l="0" t="165.2" w="200.6" h="13" b="1">
</T>
  </P>
</Footer>
<Endnote>
  <P storyId="1">
 <T id="54" l="0" t="177.3" w="162.5" h="16.9" b="1">i This is an example endnote.
</T>
  </P>
</Endnote>
<TextBox>
  <P storyId="5">
 <T id="55" l="10" t="172.2" w="107.4" h="13">[Type a quote from </T>
 <T id="56" l="10" t="191.3" w="94.3" h="13">the document or </T>
 <T id="57" l="10" t="210.3" w="105.4" h="13">the summary of an </T>
 <T id="58" l="10" t="228.3" w="96.3" h="13">interesting point. </T>

```

<T id="59" l="10" t="247.4" w="94.4" h="13">You can position </T>
<T id="60" l="10" t="266.4" w="68.2" h="13">the text box </T>
<T id="61" l="10" t="284.4" w="91.3" h="13">anywhere in the </T>
<T id="62" l="10" t="303.5" w="106.4" h="13">document. Use the </T>
<T id="63" l="10" t="322.5" w="102.4" h="13">Text Box Tools tab </T>
<T id="64" l="10" t="341.6" w="78.3" h="13">to change the </T>
<T id="65" l="10" t="359.6" w="96.3" h="13">formatting of the </T>
<T id="66" l="10" t="378.6" w="83.3" h="13">pull quote text </T>
<T id="67" l="10" t="395.7" w="35.1" h="13" b="1">box.] </T>
</P>
</TextBox>
</Page>
</Pages>

5 Security

5.1 Security Considerations for Implementers

Secure Sockets Layer (SSL) is required to securely implement this protocol.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

None.

7 Appendix B: Product Behavior

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

- Microsoft SharePoint Foundation 2010
- Microsoft Word Mobile 2010
- Microsoft Word Online

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 1.3:](#) Word Online supports only the .docx, .docm, .dotx, and .dotm file formats.

8 Change Tracking

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

9 Index

A

Abstract data model
 [server](#) 12
[Applicability](#) 9
[Attribute groups](#) 10
[Attributes](#) 10

C

[Capability negotiation](#) 9
[Change tracking](#) 46
Client
 [overview](#) 12
Common data structures ([section 2.2.9](#) 11, [section 2.2.9](#) 11)
[Complex types](#) 10

D

Data model - abstract
 [server](#) 12
[Document information example](#) 36

E

Events
 [local - server](#) 35
 [timer - server](#) 35
Examples
 [document information](#) 36
 [overview](#) 36
 [page image](#) 36
 [page information](#) 37

F

[Fields - vendor-extensible](#) 9
[Full WSDL](#) 44

G

[Glossary](#) 7
[Groups](#) 10

I

[Implementer - security considerations](#) 43
[Index of security parameters](#) 43
[Informative references](#) 8
Initialization
 [server](#) 13
[Introduction](#) 7

L

Local events
 [server](#) 35

M

Message processing
 [server](#) 13
Messages
 [attribute groups](#) 10
 [attributes](#) 10
 common data structures ([section 2.2.9](#) 11, [section 2.2.9](#) 11)
 [complex types](#) 10
 [elements](#) 10
 [enumerated](#) 10
 [groups](#) 10
 [namespaces](#) 10
 [simple types](#) 10
 [syntax](#) 10
 [transport](#) 10

N

[Namespaces](#) 10
[Normative references](#) 8

O

Operations
 [MobileDocHandler](#) 13
 [MobilePageHandler](#) 20
[Overview \(synopsis\)](#) 8

P

[Page image example](#) 36
[Page information example](#) 37
[Parameters - security index](#) 43
[Preconditions](#) 9
[Prerequisites](#) 9
[Product behavior](#) 45
Protocol Details
 [overview](#) 12

R

[References](#) 7
 [informative](#) 8
 [normative](#) 8
[Relationship to other protocols](#) 9

S

Security
 [implementer considerations](#) 43
 [parameter index](#) 43
Sequencing rules
 [server](#) 13
Server
 [abstract data model](#) 12
 [initialization](#) 13

- [local events](#) 35
- [message processing](#) 13
- [MobileDocHandler operation](#) 13
- [MobilePageHandler operation](#) 20
- [overview](#) 12
- [sequencing rules](#) 13
- [timer events](#) 35
- [timers](#) 12
- [Server details](#) 12
- [Simple types](#) 10
- [Standards assignments](#) 9
- Syntax
 - [messages - overview](#) 10

T

- Timer events
 - [server](#) 35
- Timers
 - [server](#) 12
- [Tracking changes](#) 46
- [Transport](#) 10
- Types
 - [complex](#) 10
 - [simple](#) 10

V

- [Vendor-extensible fields](#) 9
- [Versioning](#) 9

W

- [WSDL](#) 44