

[MS-OXCEXT]: Client Extension Message Object 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, e-mail addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

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

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

Revision Summary

Date	Revision History	Revision Class	Comments
04/27/2012	0.1	New	Released new document.
07/16/2012	0.2	Minor	Clarified the meaning of the technical content.
10/08/2012	1.0	Major	Significantly changed the technical content.
02/11/2013	1.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/26/2013	1.0	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	9
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	10
2 Messages.....	11
2.1 Transport.....	11
2.2 Message Syntax	11
2.2.1 Namespaces	11
2.2.2 Known Entity Properties	11
2.2.2.1 PidNameExtractedAddresses Property	11
2.2.2.2 PidNameExtractedContacts Property	11
2.2.2.3 PidNameExtractedEmails Property	12
2.2.2.4 PidNameExtractedMeetings Property	12
2.2.2.5 PidNameExtractedPhones Property	12
2.2.2.6 PidNameExtractedTasks Property	12
2.2.2.7 PidNameExtractedUrls Property	12
2.2.3 Known Entity XML	12
2.2.3.1 Elements	12
2.2.3.1.1 Address Element	14
2.2.3.1.2 Addresses Element	14
2.2.3.1.3 AddressSet Element	14
2.2.3.1.4 Assignees Element	14
2.2.3.1.5 Attendees Element	15
2.2.3.1.6 Business Element	15
2.2.3.1.7 BusinessString Element	15
2.2.3.1.8 Contact Element	15
2.2.3.1.9 Contacts Element	15
2.2.3.1.10 ContactSet Element	16
2.2.3.1.11 ContactString Element	16
2.2.3.1.12 Email Element	16
2.2.3.1.13 Emails Element	16
2.2.3.1.14 EmailSet Element	16
2.2.3.1.15 EmailString Element	17
2.2.3.1.16 EmailUser Element	17
2.2.3.1.17 EndTime Element	17
2.2.3.1.18 Meeting Element	17
2.2.3.1.19 Meetings Element	17
2.2.3.1.20 MeetingSet Element	17
2.2.3.1.21 MeetingString Element	18
2.2.3.1.22 OriginalPhoneString Element	18
2.2.3.1.23 Person Element	18

2.2.3.1.24	PersonString Element.....	18
2.2.3.1.25	Phone Element.....	18
2.2.3.1.26	Phones Element	19
2.2.3.1.27	PhoneSet Element	19
2.2.3.1.28	PhoneString Element	19
2.2.3.1.29	StartTime Element.....	19
2.2.3.1.30	Task Element	19
2.2.3.1.31	Tasks Element	20
2.2.3.1.32	TaskSet Element	20
2.2.3.1.33	TaskString Element	20
2.2.3.1.34	Url Element	20
2.2.3.1.35	Urls Element.....	20
2.2.3.1.36	UrlSet Element.....	21
2.2.3.1.37	UrlString Element.....	21
2.2.3.1.38	Version Element	21
2.2.3.2	Complex Types.....	21
2.2.3.2.1	Address Complex Type.....	22
2.2.3.2.2	AddressSet Complex Type	23
2.2.3.2.3	ArrayOfAddress Complex Type	23
2.2.3.2.4	ArrayOfContact Complex Type	24
2.2.3.2.5	ArrayOfEmail Complex Type	24
2.2.3.2.6	ArrayOfEmailUser Complex Type	24
2.2.3.2.7	ArrayOfMeeting Complex Type	24
2.2.3.2.8	ArrayOfPhone Complex Type	25
2.2.3.2.9	ArrayOfTask Complex Type	25
2.2.3.2.10	ArrayOfUrl Complex Type	25
2.2.3.2.11	Business Complex Type.....	25
2.2.3.2.12	Contact Complex Type	26
2.2.3.2.13	ContactSet Complex Type.....	27
2.2.3.2.14	Email Complex Type	27
2.2.3.2.15	EmailSet Complex Type.....	28
2.2.3.2.16	EmailUser Complex Type	28
2.2.3.2.17	Meeting Complex Type	28
2.2.3.2.18	MeetingSet Complex Type	29
2.2.3.2.19	Person Complex Type.....	30
2.2.3.2.20	Phone Complex Type	30
2.2.3.2.21	PhoneSet Complex Type.....	31
2.2.3.2.22	Task Complex Type	31
2.2.3.2.23	TaskSet Complex Type	32
2.2.3.2.24	Url Complex Type	32
2.2.3.2.25	UrlSet Complex Type	32
2.2.3.3	Simple Types	33
2.2.3.3.1	EmailPosition Simple Type.....	33
2.2.3.3.2	PhoneType Simple Type	34
2.2.3.3.3	UrlType Simple Type.....	34
2.2.3.3.4	Version Simple Type	35
2.2.3.4	Attributes	35
2.2.3.4.1	Id Attribute	35
2.2.3.4.2	Location Attribute.....	35
2.2.3.4.3	Position Attribute	36
2.2.3.4.4	startIndex Attribute	36
2.2.3.4.5	Subject Attribute.....	37
2.2.3.4.6	Type Attribute.....	37

2.2.3.4.6.1	Type Attribute (Phone).....	37
2.2.3.4.6.2	Type Attribute (Url)	37
2.2.4	Mail App Configuration Data	38
2.2.5	Mail App Custom Properties	38
2.2.6	Derived Web Services Identifier	38
2.2.6.1	DerivedWSId Structure.....	39
2.2.6.1.1	DerivedId Structure.....	39
2.2.6.1.1.1	ItemData Structure.....	40
2.2.6.1.1.2	RecurrenceItemData Structure.....	40
3	Protocol Details.....	42
3.1	Client Details.....	42
3.1.1	Abstract Data Model	42
3.1.2	Timers	42
3.1.3	Initialization	42
3.1.4	Higher-Layer Triggered Events	42
3.1.4.1	Client Displays a Message.....	42
3.1.4.2	Mail App Accesses Configuration Data	43
3.1.4.3	Mail App Accesses Custom Properties	43
3.1.4.4	Mail App Requests Known Entities.....	44
3.1.4.4.1	Interpreting xs:dateTime Type Values in MeetingSuggestion Entities	44
3.1.4.4.1.1	Interpreting Precise Dates	44
3.1.4.4.1.2	Interpreting Relative Dates	45
3.1.4.5	Mail App Requests Web Services Identifier	46
3.1.5	Message Processing Events and Sequencing Rules.....	46
3.1.6	Timer Events	47
3.1.7	Other Local Events	47
3.2	Server Details	47
3.2.1	Abstract Data Model	47
3.2.2	Timers	47
3.2.3	Initialization	47
3.2.4	Higher-Layer Triggered Events.....	47
3.2.4.1	Mail App Manifest Updated.....	47
3.2.4.2	New Message Object in Mailbox	47
3.2.5	Message Processing Events and Sequencing Rules.....	48
3.2.6	Timer Events	48
3.2.7	Other Local Events	48
4	Protocol Examples.....	49
4.1	Known Entities	49
4.1.1	Address Known Entity	49
4.1.2	Contact Known Entity	49
4.1.3	EmailAddress Known Entity	50
4.1.4	MeetingSuggestion Known Entity.....	50
4.1.4.1	Interpreting a Precise Date Value	50
4.1.4.2	Interpreting a Relative Date Value	51
4.1.5	PhoneNumber Known Entity.....	52
4.1.6	TaskSuggestion Known Entity	52
4.1.7	Url Known Entity	52
4.2	Mail App Configuration Data	53
4.3	Mail App Custom Properties.....	53
4.4	Derived Web Services Identifier	53
4.4.1	Derived Web Services Identifier for an Email Object	54

4.4.2	Derived Web Services Identifier for a Single Occurrence.....	55
5	Security.....	57
5.1	Security Considerations for Implementers.....	57
5.2	Index of Security Parameters	57
6	Appendix A: Full XML Schema	58
7	Appendix B: Product Behavior.....	63
8	Change Tracking.....	64
9	Index	65

1 Introduction

The Client Extension Message Object Protocol allows clients to access **mail app** data stored in a **mailbox**.

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 [\[MS-GLOS\]](#):

big-endian
GUID
GUIDString
property set
remote procedure call (RPC)
XML namespace

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

base64 encoding
Calendar object
conversation
dictionary
Email object
FAI contents table
JavaScript Object Notation (JSON)
mail app
mailbox
Message object
named property
property name
property tag
Recurring Calendar object
remote operation (ROP)
ROP response
Simple Mail Transfer Protocol (SMTP)
Uniform Resource Locator (URL)
XML document
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 technical documents, which are updated frequently. References to other documents include a publishing year when one is available.

1.2.1 Normative References

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

- [MS-DTYP] Microsoft Corporation, "[Windows Data Types](#)".
- [MS-OWEMXML] Microsoft Corporation, "[Office Web Extensibility Manifest Format](#)".
- [MS-OXCDATA] Microsoft Corporation, "[Data Structures](#)".
- [MS-OXCMSG] Microsoft Corporation, "[Message and Attachment Object Protocol](#)".
- [MS-OXCNOTIF] Microsoft Corporation, "[Core Notifications Protocol](#)".
- [MS-OXCPRPT] Microsoft Corporation, "[Property and Stream Object Protocol](#)".
- [MS-OXCROPS] Microsoft Corporation, "[Remote Operations \(ROP\) List and Encoding Protocol](#)".
- [MS-OXCTABL] Microsoft Corporation, "[Table Object Protocol](#)".
- [MS-OXOCFG] Microsoft Corporation, "[Configuration Information Protocol](#)".
- [MS-OXPROPS] Microsoft Corporation, "[Exchange Server Protocols Master Property List](#)".
- [MS-OXWSCEXT] Microsoft Corporation, "[Client Extension Web Service Protocol](#)".
- [MS-OXWSCORE] Microsoft Corporation, "[Core Items Web Service Protocol](#)".
- [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>
- [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/>
- [XMLSHEMA1] Thompson, H.S., Beech, D., Maloney, M., Eds., and Mendelsohn, N., Ed., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmleschema-1-20010502/>
- [XMLSHEMA2/2] Biron, P.V., and Malhotra, A., Eds., "XML Schema Part 2: Datatypes Second Edition", W3C Recommendation, October 2004, <http://www.w3.org/TR/2004/REC-xmleschema-2-20041028/>

1.2.2 Informative References

- [MSDN-JavaScriptApiOffice] Microsoft Corporation, "JavaScript API for Office", <http://msdn.microsoft.com/en-us/library/fp142185>
- [MS-GLOS] Microsoft Corporation, "[Windows Protocols Master Glossary](#)".
- [MS-OWEXML] Microsoft Corporation, "[Office Web Extensibility Extensions to Office Open XML Structure Specification](#)".
- [MS-OXGLOS] Microsoft Corporation, "[Exchange Server Protocols Master Glossary](#)".

1.3 Overview

This protocol enables email clients that use **remote procedure call (RPC)** to access user mailboxes, as described in [\[MS-OXCMSG\]](#), to read and write data that is used to support mail apps. A typical scenario for using this protocol is an email client that supports mail apps that extend email or meeting requests, as described in [\[MS-OWEXML\]](#).

This protocol defines the following:

- A method for clients to request notification of changes to the installed and enabled mail apps for the mailbox.
- A method for clients to derive a web services item identifier, as described in [\[MS-OXWSCORE\]](#) section 2.2.4.19, for a **Message object**.
- The location and format of mail app-specific configuration data.
- The location and format of mail app-specific custom properties on Message objects.
- The location and format of known entity data on Message objects, as described in [\[MS-OWEMXML\]](#).

1.4 Relationship to Other Protocols

This protocol uses the **remote operations (ROPs)** described in the Message and Attachment Object Protocol, described in [\[MS-OXCMSG\]](#), and in the Property and Stream Object Protocol, described in [\[MS-OXCPRPT\]](#), to access data contained in Message objects and configuration data, as described in [\[MS-OXOCFG\]](#). This protocol also uses the Core Notifications Protocol described in [\[MS-OXCNOTIF\]](#) to register for notifications.

This protocol is used by clients that implement support for mail apps, as described in [\[MS-OWEXML\]](#) and the Office Web Extensibility Manifest Format, as described in [\[MS-OWEMXML\]](#).

For conceptual background information and overviews of the relationships and interactions between this and other protocols, see [\[MS-OXPROTO\]](#).

1.5 Prerequisites/Preconditions

None.

1.6 Applicability Statement

This protocol is designed to enable email clients that use RPC to access user mailboxes on the server to implement support for mail apps, as described in [\[MS-OWEXML\]](#). This protocol provides the locations and formats of data stored in user mailboxes required to support mail apps.

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 the protocols specified in [\[MS-OXCMSG\]](#) and [\[MS-OXCPRPT\]](#) as its transport mechanism.

2.2 Message Syntax

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
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1]

2.2.2 Known Entity Properties

The following properties contain information about known entities, as specified in [\[MS-OWEMXML\]](#), contained in Message objects.

- **PidNameExtractedAddresses** (section [2.2.2.1](#))
- **PidNameExtractedContacts** (section [2.2.2.2](#))
- **PidNameExtractedEmails** (section [2.2.2.3](#))
- **PidNameExtractedMeetings** (section [2.2.2.4](#))
- **PidNameExtractedPhones** (section [2.2.2.5](#))
- **PidNameExtractedTasks** (section [2.2.2.6](#))
- **PidNameExtractedUrls** (section [2.2.2.7](#))

2.2.2.1 PidNameExtractedAddresses Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedAddresses** property ([\[MS-OXPROPS\]](#) section 2.428) on a Message object contains an **XML document** with a single **AddressSet** element, as specified in section [2.2.3.1.3](#).

2.2.2.2 PidNameExtractedContacts Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedContacts** property ([\[MS-OXPROPS\]](#) section 2.429) on a Message object contains an XML document with a single **ContactSet** element, as specified in section [2.2.3.1.10](#).

2.2.2.3 PidNameExtractedEmails Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedEmails** property ([\[MS-OXPROPS\]](#) section 2.430) on a Message object contains an XML document with a single **EmailSet** element, as specified in section [2.2.3.1.14](#).

2.2.2.4 PidNameExtractedMeetings Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedMeetings** property ([\[MS-OXPROPS\]](#) section 2.431) on a Message object contains an XML document with a single **MeetingSet** element, as specified in section [2.2.3.1.20](#).

2.2.2.5 PidNameExtractedPhones Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedPhones** property ([\[MS-OXPROPS\]](#) section 2.432) on a Message object contains an XML document with a single **PhoneSet** element, as specified in section [2.2.3.1.27](#).

2.2.2.6 PidNameExtractedTasks Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedTasks** property ([\[MS-OXPROPS\]](#) section 2.433) on a Message object contains an XML document with a single **TaskSet** element, as specified in section [2.2.3.1.32](#).

2.2.2.7 PidNameExtractedUrls Property

Type: **PtypString** ([\[MS-OXCDATA\]](#) section 2.11.1)

The value of the **PidNameExtractedUrls** ([\[MS-OXPROPS\]](#) section 2.434) property on a Message object contains an XML document with a single **UrlSet** element, as specified in section [2.2.3.1.36](#).

2.2.3 Known Entity XML

The properties specified in section [2.2.2.1](#) through section [2.2.2.7](#) contain XML documents that use the elements, complex types, simple types, and attributes specified in section [2.2.3.1](#) through section [2.2.3.4.6.2](#).

2.2.3.1 Elements

The set of common **XML schema** element definitions defined by this specification is summarized in the following table.

Element	Description
Address (section 2.2.3.1.1)	Specifies a postal or street address.
Addresses (section 2.2.3.1.2)	Specifies a list of postal or street addresses.

Element	Description
AddressSet (section 2.2.3.1.3)	Specifies a set of address known entities.
Assignees (section 2.2.3.1.4)	Specifies a set of assignees for a task.
Attendees (section 2.2.3.1.5)	Specifies a set of attendees for a meeting.
Business (section 2.2.3.1.6)	Specifies information about a business.
BusinessString (section 2.2.3.1.7)	Specifies the name of a business.
Contact (section 2.2.3.1.8)	Specifies information about a contact.
Contacts (section 2.2.3.1.9)	Specifies a list of contacts.
ContactSet (section 2.2.3.1.10)	Specifies a set of contact known entities.
ContactString (section 2.2.3.1.11)	Specifies the name of a contact.
Email (section 2.2.3.1.12)	Specifies information about an email address.
Emails (section 2.2.3.1.13)	Specifies a list of email addresses.
EmailSet (section 2.2.3.1.14)	Specifies a set of email address known entities.
EmailString (section 2.2.3.1.15)	Specifies an email address.
EmailUser (section 2.2.3.1.16)	Specifies information about an email user.
EndTime (section 2.2.3.1.17)	Specifies the end date and time of a meeting.
Meeting (section 2.2.3.1.18)	Specifies information about a meeting suggestion.
Meetings (section 2.2.3.1.19)	Specifies a list of meeting suggestions.
MeetingSet (section 2.2.3.1.20)	Specifies a set of meeting known entities.
MeetingString (section 2.2.3.1.21)	Specifies a string that represents a meeting suggestion.
OriginalPhoneString (section 2.2.3.1.22)	Specifies a phone number before normalization.
Person (section 2.2.3.1.23)	Specifies information about a person.
PersonString (section 2.2.3.1.24)	Specifies the name of a person.
Phone (section 2.2.3.1.25)	Specifies information about a phone number.
Phones (section 2.2.3.1.26)	Specifies a list of phone numbers.
PhoneSet (section 2.2.3.1.27)	Specifies a set of phone number known entities.
PhoneString (section 2.2.3.1.28)	Specifies a normalized phone number.
StartTime (section 2.2.3.1.29)	Specifies the start date and time of a meeting.
Task (section 2.2.3.1.30)	Specifies information about a task suggestion.
Tasks (section 2.2.3.1.31)	Specifies a list of task suggestions.

Element	Description
TaskSet (section 2.2.3.1.32)	Specifies a set of task known entities.
TaskString (section 2.2.3.1.33)	Specifies a string that represents a task suggestion.
Url (section 2.2.3.1.34)	Specifies information about a URL .
Urls (section 2.2.3.1.35)	Specifies a list of URLs.
UrlSet (section 2.2.3.1.36)	Specifies a set of URL known entities.
UrlString (section 2.2.3.1.37)	Specifies a URL.
Version (section 2.2.3.1.38)	Specifies the version of the XML schema that applies to the XML document.

2.2.3.1.1 Address Element

Type: **Address** (section [2.2.3.2.1](#))

The **Address** element contains a string that represents a postal or street address. It is an optional child element of the **Addresses** element specified in section [2.2.3.1.2](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="Address"
  nillable="true" type="Address" />
```

2.2.3.1.2 Addresses Element

Type: **ArrayOfAddress** (section [2.2.3.2.3](#))

The **Addresses** element contains a list of postal or street addresses. It is an optional child element of the **AddressSet** element specified in section [2.2.3.1.3](#) and the **Contact** element specified in section [2.2.3.1.8](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Addresses" type="ArrayOfAddress" />
```

2.2.3.1.3 AddressSet Element

Type: **AddressSet** (section [2.2.3.2.2](#))

The **AddressSet** element is the root element for the XML document contained in the **PidNameExtractedAddresses** property specified in section [2.2.2.1](#). This element contains the known entities that represent addresses, as specified in [\[MS-OWEMXML\]](#).

```
<xs:element name="AddressSet" nillable="true" type="AddressSet" />
```

2.2.3.1.4 Assignees Element

Type: **ArrayOfEmailUser** (section [2.2.3.2.6](#))

The **Assignees** element contains a list of assignees for a task. It is an optional child element of the **Task** element specified in section [2.2.3.1.30](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Assignees" type="ArrayOfEmailUser" />
```

2.2.3.1.5 Attendees Element

Type: **ArrayOfEmailUser** (section [2.2.3.2.6](#))

The **Attendees** element contains a list of attendees for a meeting. It is an optional child element of the **Meeting** element specified in section [2.2.3.1.18](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Attendees" type="ArrayOfEmailUser" />
```

2.2.3.1.6 Business Element

Type: **Business** (section [2.2.3.2.11](#))

The **Business** element contains elements that represent the name of a business. It is an optional child element of the **Contact** element specified in section [2.2.3.1.8](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Business" type="Business" />
```

2.2.3.1.7 BusinessString Element

Type: **xs:string** ([XMLSCHEMA2/2](#) section 3.2.1)

The **BusinessString** element contains a string that represents the name of a business. It is an optional child element of the **Business** element specified in section [2.2.3.1.6](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="BusinessString" type="xs:string" />
```

2.2.3.1.8 Contact Element

Type: **Contact** (section [2.2.3.2.12](#))

The **Contact** element contains information about a contact, such as name, phone number, or email address. It is an optional child element of the **Contacts** element specified in section [2.2.3.1.9](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="Contact"  
  nillable="true" type="Contact" />
```

2.2.3.1.9 Contacts Element

Type: **ArrayOfContact** (section [2.2.3.2.4](#))

The **Contacts** element contains a list of contacts. It is an optional child element of the **ContactSet** element specified in section [2.2.3.1.10](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Contacts" type="ArrayOfContact" />
```

2.2.3.1.10 ContactSet Element

Type: **ContactSet** (section [2.2.3.2.13](#))

The **ContactSet** element is the root element for the XML document contained in the **PidNameExtractedContacts** property specified in section [2.2.2.2](#). This element contains the known entities that represent contacts, as specified in [\[MS-OWEMXML\]](#).

```
<xs:element name="ContactSet" nillable="true" type="ContactSet" />
```

2.2.3.1.11 ContactString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **ContactString** element contains a string that represents a contact. It is an optional child element of the **Contact** element specified in section [2.2.3.1.8](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="ContactString" type="xs:string" />
```

2.2.3.1.12 Email Element

Type: **Email** (section [2.2.3.2.14](#))

The **Email** element contains elements that represent an email address. It is an optional child element of the **Emails** element specified in section [2.2.3.1.13](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="Email" nillable="true" type="Email" />
```

2.2.3.1.13 Emails Element

Type: **ArrayOfEmail** (section [2.2.3.2.5](#))

The **Emails** element contains a list of email addresses. It is an optional child element of the **EmailSet** element specified in section [2.2.3.1.14](#) and the **Contact** element specified in section [2.2.3.1.8](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Emails" type="ArrayOfEmail" />
```

2.2.3.1.14 EmailSet Element

Type: **EmailSet** (section [2.2.3.2.15](#))

The **EmailSet** element is the root element for the XML document contained in the **PidNameExtractedEmails** property specified in section [2.2.2.3](#). This element contains the known entities that represent email addresses, as specified in [\[MS-OWEMXML\]](#).

```
<xs:element name="EmailSet" nillable="true" type="EmailSet" />
```

2.2.3.1.15 EmailString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **EmailString** element contains a string that represents an email address. It is an optional child element of the **Email** element specified in section [2.2.3.1.12](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="EmailString" type="xs:string" />
```

2.2.3.1.16 EmailUser Element

Type: **EmailUser** (section [2.2.3.2.16](#))

The **EmailUser** element contains a string that represents a person with an email address. It is an optional child element of the **Attendees** element specified in section [2.2.3.1.5](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="EmailUser" nillable="true" type="EmailUser" />
```

2.2.3.1.17 EndTime Element

Type: **xs:dateTime** ([\[XMLSCHEMA2/2\]](#) section 3.2.7)

The **EndTime** element contains the date and time when the meeting ends. It is a required child element of the **Meeting** element specified in section [2.2.3.1.18](#).

```
<xs:element minOccurs="1" maxOccurs="1" name="EndTime" nillable="true" type="xs:dateTime" />
```

2.2.3.1.18 Meeting Element

Type: **Meeting** (section [2.2.3.2.17](#))

The **Meeting** element contains elements that represent a meeting suggestion. It is an optional child element of the **Meetings** element specified in section [2.2.3.1.19](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="Meeting" nillable="true" type="Meeting" />
```

2.2.3.1.19 Meetings Element

Type: **ArrayOfMeeting** (section [2.2.3.2.7](#))

The **Meetings** element contains a list of meeting suggestions. It is an optional child element of the **MeetingSet** element specified in section [2.2.3.1.20](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Meetings" type="ArrayOfMeeting" />
```

2.2.3.1.20 MeetingSet Element

Type: **MeetingSet** (section [2.2.3.2.18](#))

The **MeetingSet** element is the root element for the XML document contained in the **PidNameExtractedMeetings** property specified in section [2.2.2.4](#). This element contains the known entities that represent meeting suggestions, as specified in [\[MS-OWEMXML\]](#).

```
<xss:element name="MeetingSet" nillable="true" type="MeetingSet" />
```

2.2.3.1.21 MeetingString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **MeetingString** element contains the string from the Message object that represents the meeting suggestion. It is an optional child element of the **Meeting** element specified in section [2.2.3.1.18](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="MeetingString" type="xs:string" />
```

2.2.3.1.22 OriginalPhoneString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **OriginalPhoneString** element contains the original string (before normalization) from the Message object that represents a phone number. It is an optional child element of the **Phone** element specified in section [2.2.3.1.25](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="OriginalPhoneString" type="xs:string" />
```

2.2.3.1.23 Person Element

Type: **Person** (section [2.2.3.2.19](#))

The **Person** element contains elements that represent a person's name. It is an optional child element of the **Contact** element specified in section [2.2.3.1.8](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="Person" type="Person" />
```

2.2.3.1.24 PersonString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **PersonString** element contains a string that represents a person's name. It is an optional child element of the **Person** element specified in section [2.2.3.1.23](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="PersonString" type="xs:string" />
```

2.2.3.1.25 Phone Element

Type: **Phone** (section [2.2.3.2.20](#))

The **Phone** element contains elements that represent a phone number. It is an optional child element of the **Phones** element specified in section [2.2.3.1.26](#).

```
<xss:element minOccurs="0" maxOccurs="unbounded" name="Phone" nillable="true" type="Phone" />
```

2.2.3.1.26 Phones Element

Type: **ArrayOfPhone** (section [2.2.3.2.8](#))

The **Phones** element contains a list of phone numbers. It is an optional child element of the **PhoneSet** element specified in section [2.2.3.1.27](#) and the **Contact** element specified in section [2.2.3.1.8](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="Phones" type="ArrayOfPhone" />
```

2.2.3.1.27 PhoneSet Element

Type: **PhoneSet** (section [2.2.3.2.21](#))

The **PhoneSet** element is the root element for the XML document contained in the **PidNameExtractedPhones** property specified in section [2.2.2.5](#). This element contains the known entities that represent phone numbers, as specified in [\[MS-OWEMXML\]](#).

```
<xss:element name="PhoneSet" nillable="true" type="PhoneSet" />
```

2.2.3.1.28 PhoneString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **PhoneString** element contains a string that represents a normalized phone number. The normalized phone number is based on the value of the **OriginalPhoneString** element (section [2.2.3.1.22](#)) and is the result of modifying that value into a standard, consistent format. It is an optional child element of the **Phone** element specified in section [2.2.3.1.25](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="PhoneString" type="xs:string" />
```

2.2.3.1.29 StartTime Element

Type: **xs:dateTime** ([\[XMLSCHEMA2/2\]](#) section 3.2.7)

The **StartTime** element contains the date and time when the meeting starts. It is a required child element of the **Meeting** element specified in section [2.2.3.1.18](#).

```
<xss:element minOccurs="1" maxOccurs="1" name="StartTime" nillable="true" type="xs:dateTime" />
```

2.2.3.1.30 Task Element

Type: **Task** (section [2.2.3.2.22](#))

The **Task** element contains elements that represent a task suggestion. It is an optional child element of the **Tasks** element specified in section [2.2.3.1.31](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="Task" nillable="true" type="Task" />
```

2.2.3.1.31 Tasks Element

Type: **ArrayOfTask** (section [2.2.3.2.9](#))

The **Tasks** element contains a list of task suggestions. It is an optional child element of the **TaskSet** element specified in section [2.2.3.1.32](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Tasks" type="ArrayOfTask" />
```

2.2.3.1.32 TaskSet Element

Type: **TaskSet** (section [2.2.3.2.23](#))

The **TaskSet** element is the root element for the XML document contained in the **PidNameExtractedTasks** property specified in section [2.2.2.6](#). This element contains the known entities that represent task suggestions, as specified in [\[MS-OWEMXML\]](#).

```
<xs:element name="TaskSet" nillable="true" type="TaskSet" />
```

2.2.3.1.33 TaskString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **TaskString** element contains a string that describes the task suggestion. It is an optional child element of the **Task** element specified in section [2.2.3.1.30](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="TaskString" type="xs:string" />
```

2.2.3.1.34 Url Element

Type: **Url** (section [2.2.3.2.24](#))

The **Url** element contains elements that represent a URL. It is an optional child element of the **Urls** element specified in section [2.2.3.1.35](#).

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="Url" nillable="true" type="Url" />
```

2.2.3.1.35 Urls Element

Type: **ArrayOfUrl** (section [2.2.3.2.10](#))

The **Urls** element contains a list of URLs. It is an optional child element of the **UrlSet** element specified in section [2.2.3.1.36](#) and the **Contact** element specified in section [2.2.3.1.8](#).

```
<xs:element minOccurs="0" maxOccurs="1" name="Urls" type="ArrayOfUrl" />
```

2.2.3.1.36 UrlSet Element

Type: **UrlSet** (section [2.2.3.2.25](#))

The **UrlSet** element is the root element for the XML document contained in the **PidNameExtractedUrls** property specified in section [2.2.2.7](#). This element contains the known entities that represent URLs, as specified in [\[MS-OWEMXML\]](#).

```
<xss:element name="UrlSet" nillable="true" type="UrlSet" />
```

2.2.3.1.37 UrlString Element

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **UrlString** element contains a string that represents a URL. It is an optional child element of the **Url** element specified in section [2.2.3.1.34](#).

```
<xss:element minOccurs="0" maxOccurs="1" name="UrlString" type="xs:string" />
```

2.2.3.1.38 Version Element

Type: **Version** (section [2.2.3.3.4](#))

The **Version** element contains a string that describes the version of the XML schema that applies to the XML document. The value of this element MUST be 15.0.0.0. It is an optional child element of the following elements:

- **AddressSet** (section [2.2.3.1.3](#))
- **ContactSet** (section [2.2.3.1.10](#))
- **EmailSet** (section [2.2.3.1.14](#))
- **MeetingSet** (section [2.2.3.1.20](#))
- **PhoneSet** (section [2.2.3.1.27](#))
- **TaskSet** (section [2.2.3.1.32](#))
- **UrlSet** (section [2.2.3.1.36](#))

```
<xss:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
```

2.2.3.2 Complex Types

The set of common XML schema complex type definitions defined by this specification is summarized in the following table.

Complex type	Description
Address (section 2.2.3.2.1)	Contains information that describes an address known entity.
AddressSet (section 2.2.3.2.2)	Contains information that describes a set of address known entities.

Complex type	Description
ArrayOfAddress (section 2.2.3.2.3)	Contains a list of addresses.
ArrayOfContact (section 2.2.3.2.4)	Contains a list of contacts.
ArrayOfEmail (section 2.2.3.2.5)	Contains a list of email addresses.
ArrayOfEmailUser (section 2.2.3.2.6)	Contains a list of email users.
ArrayOfMeeting (section 2.2.3.2.7)	Contains a list of meeting suggestions.
ArrayOfPhone (section 2.2.3.2.8)	Contains a list of phone numbers.
ArrayOfTask (section 2.2.3.2.9)	Contains a list of task suggestions.
ArrayOfUrl (section 2.2.3.2.10)	Contains a list of URLs.
Business (section 2.2.3.2.11)	Contains information that describes a business.
Contact (section 2.2.3.2.12)	Contains information that describes a contact.
ContactSet (section 2.2.3.2.13)	Contains information that describes a set of contact known entities.
Email (section 2.2.3.2.14)	Contains information that describes an email address.
EmailSet (section 2.2.3.2.15)	Contains information that describes a set of email address known entities.
EmailUser (section 2.2.3.2.16)	Contains information that describes an email user.
Meeting (section 2.2.3.2.17)	Contains information that describes a meeting suggestion.
MeetingSet (section 2.2.3.2.18)	Contains information that describes a set of meeting suggestion known entities.
Person (section 2.2.3.2.19)	Contains information that describes a person.
Phone (section 2.2.3.2.20)	Contains information that describes a phone number.
PhoneSet (section 2.2.3.2.21)	Contains information that describes a set of phone number known entities.
Task (section 2.2.3.2.22)	Contains information that describes a task suggestion.
TaskSet (section 2.2.3.2.23)	Contains information that describes a set of task suggestion known entities.
Url (section 2.2.3.2.24)	Contains information that describes a URL.
UrlSet (section 2.2.3.2.25)	Contains information that describes a set of URL known entities.

2.2.3.2.1 Address Complex Type

The **Address** type contains information that describes a known entity that represents a postal or street address.

```

<xs:complexType name="Address">
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute default="-1" name="StartIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position"
 type="EmailPosition" />
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

```

The value of elements of this type is the string representation of a postal or street address.

StartIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

2.2.3.2.2 AddressSet Complex Type

The **AddressSet** type contains information that describes a set of known entities that represent postal or street addresses.

```

<xs:complexType name="AddressSet">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Addresses"
 type="ArrayOfAddress" />
 </xs:sequence>
</xs:complexType>

```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Addresses: An element of the **ArrayOfAddress** complex type, as defined in section [2.2.3.2.3](#), that contains a list of known entities that represent postal or street addresses. For more details, see section [2.2.3.1.2](#).

2.2.3.2.3 ArrayOfAddress Complex Type

The **ArrayOfAddress** type contains zero or more **Address** elements.

```

<xs:complexType name="ArrayOfAddress">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Address"
 nillable="true" type="Address" />
 </xs:sequence>
</xs:complexType>

```

Address: An element of the **Address** complex type, as defined in section [2.2.3.2.1](#), that contains information about a single postal or street address. For more details, see section [2.2.3.1.1](#).

2.2.3.2.4 ArrayOfContact Complex Type

The **ArrayOfContact** type contains zero or more **Contact** elements.

```
<xs:complexType name="ArrayOfContact">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Contact"
 nillable="true" type="Contact" />
  </xs:sequence>
</xs:complexType>
```

Contact: An element of the **Contact** complex type, as defined in section [2.2.3.2.12](#), that contains information about a single contact. For more details, see section [2.2.3.1.8](#).

2.2.3.2.5 ArrayOfEmail Complex Type

The **ArrayOfEmail** type contains zero or more **Email** elements.

```
<xs:complexType name="ArrayOfEmail">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Email"
 nillable="true" type="Email" />
  </xs:sequence>
</xs:complexType>
```

Email: An element of the **Email** complex type, as defined in section [2.2.3.2.14](#), that contains information about a single email address. For more details, see section [2.2.3.1.12](#).

2.2.3.2.6 ArrayOfEmailUser Complex Type

The **ArrayOfEmailUser** type contains zero or more **EmailUser** elements.

```
<xs:complexType name="ArrayOfEmailUser">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="EmailUser"
 nillable="true" type="EmailUser" />
  </xs:sequence>
</xs:complexType>
```

EmailUser: An element of the **EmailUser** complex type, as defined in section [2.2.3.2.16](#), that contains information about a single email user. For more details, see section [2.2.3.1.16](#).

2.2.3.2.7 ArrayOfMeeting Complex Type

The **ArrayOfMeeting** type contains zero or more **Meeting** elements.

```
<xs:complexType name="ArrayOfMeeting">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Meeting"
 nillable="true" type="Meeting" />
  </xs:sequence>
</xs:complexType>
```

Meeting: An element of the **Meeting** complex type, as defined in section [2.2.3.2.17](#), that contains information about a single meeting. For more details, see section [2.2.3.1.18](#).

2.2.3.2.8 ArrayOfPhone Complex Type

The **ArrayOfPhone** type contains zero or more **Phone** elements.

```
<xs:complexType name="ArrayOfPhone">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Phone"
 nillable="true" type="Phone" />
  </xs:sequence>
</xs:complexType>
```

Phone: An element of the **Phone** complex type, as defined in section [2.2.3.2.20](#), that contains information about a single phone number. For more details, see section [2.2.3.1.25](#).

2.2.3.2.9 ArrayOfTask Complex Type

The **ArrayOfTask** type contains zero or more **Task** elements, as specified in section [2.2.3.1.30](#).

```
<xs:complexType name="ArrayOfTask">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Task"
 nillable="true" type="Task" />
  </xs:sequence>
</xs:complexType>
```

Task: An element of the **Task** complex type, as defined in section [2.2.3.2.22](#), that contains information about a single task suggestion.

2.2.3.2.10 ArrayOfUrl Complex Type

The **ArrayOfUrl** type contains zero or more **Url** elements, as specified in section [2.2.3.1.34](#).

```
<xs:complexType name="ArrayOfUrl">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Url"
 nillable="true" type="Url" />
  </xs:sequence>
</xs:complexType>
```

Url: An element of the **Url** complex type, as defined in section [2.2.3.2.24](#), that contains information about a single URL.

2.2.3.2.11 Business Complex Type

The **Business** type contains information that describes a known entity that represents a business associated with a contact.

```
<xs:complexType name="Business">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="BusinessString"
```

```

 type="xs:string" />
 </xs:sequence>
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="position" type="EmailPosition" />
</xs:complexType>
```

BusinessString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains the name of the business. For more details, see section [2.2.3.1.7](#).

startIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

2.2.3.2.12 Contact Complex Type

The **Contact** type contains information that describes a known entity that represents a contact.

```

<xs:complexType name="Contact">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Person" type="Person" />
 <xs:element minOccurs="0" maxOccurs="1" name="Business" type="Business" />
 <xs:element minOccurs="0" maxOccurs="1" name="Phones"
 type="ArrayOfPhone" />
 <xs:element minOccurs="0" maxOccurs="1" name="Urls" type="ArrayOfUrl" />
 <xs:element minOccurs="0" maxOccurs="1" name="Emails"
 type="ArrayOfEmail" />
 <xs:element minOccurs="0" maxOccurs="1" name="Addresses"
 type="ArrayOfAddress" />
 <xs:element minOccurs="0" maxOccurs="1" name="ContactString"
 type="xs:string" />
 </xs:sequence>
</xs:complexType>
```

Person: An element of the **Person** complex type, as defined in section [2.2.3.2.19](#), that, if present, contains information about the person represented by the contact. For more details, see section [2.2.3.1.23](#).

Business: An element of the **Business** complex type, as defined in section [2.2.3.2.11](#), that, if present, contains the name of a business associated with the contact. For more details, see section [2.2.3.1.6](#).

Phones: An element of the **ArrayOfPhone** complex type, as defined in section [2.2.3.2.8](#), that, if present, contains the phone numbers associated with the contact. For more details, see section [2.2.3.1.26](#).

Urls: An element of the **ArrayOfUrl** complex type, as defined in section [2.2.3.2.10](#), that, if present, contains the URLs associated with the contact. For more details, see section [2.2.3.1.35](#).

Emails: An element of the **ArrayOfEmail** complex type, as defined in section [2.2.3.2.5](#), that, if present, contains the email addresses associated with the contact. For more details, see section [2.2.3.1.13](#).

Addressees: An element of the **ArrayOfAddress** complex type, as defined in section [2.2.3.2.3](#), that, if present, contains the postal or street addresses associated with the contact. For more details, see section [2.2.3.1.2](#).

ContactString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that, if present, contains the text from the Message object that indicates a contact. For more details, see section [2.2.3.1.11](#).

2.2.3.2.13 ContactSet Complex Type

The **ContactSet** type contains information that describes a set of known entities that represent contacts.

```
<xs:complexType name="ContactSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Contacts"
 type="ArrayOfContact" />
  </xs:sequence>
</xs:complexType>
```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Contacts: An element of the **ArrayOfContact** complex type, as defined in section [2.2.3.2.4](#), that contains a list of known entities that represent contacts. For more details, see section [2.2.3.1.9](#).

2.2.3.2.14 Email Complex Type

The **Email** type contains information that describes a known entity that represents an email address.

```
<xs:complexType name="Email">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="EmailString"
 type="xs:string" />
  </xs:sequence>
  <xs:attribute default="-1" name="StartIndex" type="xs:int" />
  <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
```

EmailString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains an email address. For more details, see section [2.2.3.1.15](#).

StartIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

2.2.3.2.15 EmailSet Complex Type

The **EmailSet** type contains information that describes a set of known entities that represent email addresses.

```
<xs:complexType name="EmailSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Emails"
 type="ArrayOfEmail" />
  </xs:sequence>
</xs:complexType>
```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Emails: An element of the **ArrayOfEmail** complex type, as defined in section [2.2.3.2.5](#), that contains a list of known entities that represent email addresses. For more details, see section [2.2.3.1.13](#).

2.2.3.2.16 EmailUser Complex Type

The **EmailUser** type contains information that describes an email user.

```
<xs:complexType name="EmailUser">
  <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="Id" type="xs:string" />
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

The value of an element of this type is the name of the user.

Id: An attribute of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains a unique identifier for the user, such as the user's **Simple Mail Transfer Protocol (SMTP)** address. For more details, see section [2.2.3.4.1](#).

2.2.3.2.17 Meeting Complex Type

The **Meeting** type contains information that describes a known entity that represents a meeting suggestion.

```
<xs:complexType name="Meeting">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="MeetingString"
 type="xs:string" />
 <xs:element minOccurs="0" maxOccurs="1" name="Attendees"
 type="ArrayOfEmailUser" />
 <xs:element minOccurs="1" maxOccurs="1" name="StartTime" nillable="true"
 type="xs:dateTime" />
 <xs:element minOccurs="1" maxOccurs="1" name="EndTime" nillable="true"
 type="xs:dateTime" />
  </xs:sequence>
```

```

<xs:attribute name="Location" type="xs:string" />
<xs:attribute name="Subject" type="xs:string" />
<xs:attribute default="-1" name="startIndex" type="xs:int" />
<xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>

```

MeetingString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains the text from the Message object that indicates a meeting suggestion. For more details, see section [2.2.3.1.21](#).

Attendees: An element of the **ArrayOfEmailUser** complex type, as defined in section [2.2.3.2.6](#), that contains the attendees of the meeting. For more details, see section [2.2.3.1.5](#).

StartTime: An element of type **xs:dateTime**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.7, that contains the date and time the meeting is scheduled to start. For more details, see section [2.2.3.1.29](#).

EndTime: An element of type **xs:dateTime** that contains the date and time the meeting is scheduled to end. For more details, see section [2.2.3.1.17](#).

Location: An attribute of type **xs:string** that contains the location of the meeting. For more details, see section [2.2.3.4.2](#).

Subject: An attribute of type **xs:string** that contains the subject of the meeting. For more details, see section [2.2.3.4.5](#).

StartIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

2.2.3.2.18 MeetingSet Complex Type

The **MeetingSet** type contains information that describes a set of known entities that represent meeting suggestions.

```

<xs:complexType name="MeetingSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Meetings"
 type="ArrayOfMeeting" />
  </xs:sequence>
</xs:complexType>

```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Meetings: An element of the **ArrayOfMeeting** complex type, as defined in section [2.2.3.2.7](#), that contains a list of known entities that represent meetings. For more details, see section [2.2.3.1.19](#).

2.2.3.2.19 Person Complex Type

The **Person** type contains information that describes a known entity that represents a person associated with a contact.

```
<xs:complexType name="Person">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="PersonString"
 type="xs:string" />
  </xs:sequence>
  <xs:attribute default="-1" name="startIndex" type="xs:int" />
  <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
```

PersonString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains the name of the person. For more details, see section [2.2.3.1.24](#).

startIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

2.2.3.2.20 Phone Complex Type

The **Phone** type contains information that describes a known entity that represents a phone number.

```
<xs:complexType name="Phone">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="PhoneString"
 type="xs:string" />
 <xs:element minOccurs="0" maxOccurs="1" name="OriginalPhoneString"
 type="xs:string" />
  </xs:sequence>
  <xs:attribute default="-1" name="startIndex" type="xs:int" />
  <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
  <xs:attribute default="Unspecified" name="Type" type="PhoneType" />
</xs:complexType>
```

PhoneString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains the normalized phone number associated with the known entity. For more details, see section [2.2.3.1.28](#).

OriginalPhoneString: An element of type **xs:string** that contains the original string from the Message object that represents the phone number associated with the known entity. For more details, see section [2.2.3.1.22](#).

startIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

Type: An attribute of the **PhoneType** simple type, as defined in section [2.2.3.3.2](#), that indicates the type of phone number. For more details, see section [2.2.3.4.6.1](#).

2.2.3.2.21 PhoneSet Complex Type

The **PhoneSet** type contains information that describes a set of known entities that represent phone numbers.

```
<xs:complexType name="PhoneSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Phones"
 type="ArrayOfPhone" />
  </xs:sequence>
</xs:complexType>
```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Phones: An element of the **ArrayOfPhone** complex type, as defined in section [2.2.3.2.8](#), that contains a list of known entities that represent phone numbers. For more details, see section [2.2.3.1.26](#).

2.2.3.2.22 Task Complex Type

The **Task** type contains information that describes a known entity that represents a task suggestion.

```
<xs:complexType name="Task">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="TaskString"
 type="xs:string" />
 <xs:element minOccurs="0" maxOccurs="1" name="Assignees"
 type="ArrayOfEmailUser" />
  </xs:sequence>
  <xs:attribute default="-1" name="StartIndex" type="xs:int" />
  <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
```

TaskString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains a string that describes the task suggestion. For more details, see section [2.2.3.1.33](#).

Assignees: An element of the **ArrayOfEmailUser** complex type, as defined in section [2.2.3.2.6](#), that contains a list of assignees for the task. For more details, see section [2.2.3.1.4](#).

StartIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

2.2.3.2.23 TaskSet Complex Type

The **TaskSet** type contains information that describes a set of known entities that represent task suggestions.

```
<xs:complexType name="TaskSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Tasks" type="ArrayOfTask" />
  </xs:sequence>
</xs:complexType>
```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Tasks: An element of the **ArrayOfTask** complex type, as defined in section [2.2.3.2.9](#), that contains a list of known entities that represent tasks. For more details, see section [2.2.3.1.31](#).

2.2.3.2.24 Url Complex Type

The **Url** type contains information that describes a known entity that represents a URL.

```
<xs:complexType name="Url">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="UrlString"
 type="xs:string" />
  </xs:sequence>
  <xs:attribute default="-1" name="StartIndex" type="xs:int" />
  <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
  <xs:attribute default="Unspecified" name="Type" type="UrlType" />
</xs:complexType>
```

UrlString: An element of type **xs:string**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.2.1, that contains the URL. For more details, see section [2.2.3.1.37](#).

StartIndex: An attribute of type **xs:int**, as defined in [\[XMLSCHEMA2/2\]](#) section 3.3.17, that indicates the location of the entity, relative to the value of the **Position** attribute. For more details, see section [2.2.3.4.4](#).

Position: An attribute of the **EmailPosition** simple type, as defined in section [2.2.3.3.1](#), that indicates the location of the entity within the Message object. For more details, see section [2.2.3.4.3](#).

Type: An attribute of the **UrlType** simple type, as defined in section [2.2.3.3.3](#), that indicates the type of URL. For more details, see section [2.2.3.4.6.2](#).

2.2.3.2.25 UrlSet Complex Type

The **UrlSet** type contains information that describes a set of known entities that represent URLs.

```

<xs:complexType name="UrlSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version" type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Urls" type="ArrayOfUrl" />
  </xs:sequence>
</xs:complexType>

```

Version: An element of the **Version** simple type, as defined in section [2.2.3.3.4](#), that indicates the version of the XML schema that applies to the parent XML document. For more details, see section [2.2.3.1.38](#).

Urls: An element of the **ArrayOfUrl** complex type, as defined in section [2.2.3.2.10](#), that contains a list of known entities that represent URLs. For more details, see section [2.2.3.1.35](#).

2.2.3.3 Simple Types

The set of common XML schema simple type definitions defined by this specification is summarized in the following table.

Simple type	Description
EmailPosition (section 2.2.3.3.1)	Specifies the portion of a Message object where a known entity is located.
PhoneType (section 2.2.3.3.2)	Specifies the type of a phone number.
UrlType (section 2.2.3.3.3)	Specifies the type of a URL.
Version (section 2.2.3.3.4)	Contains information that describes the version of the XML schema that applies to the XML document.

2.2.3.3.1 EmailPosition Simple Type

The **EmailPosition** type is used by the **Position** attribute, as specified in section [2.2.3.4.3](#), to indicate the portion of the Message object where a known entity is located.

```

<xs:simpleType name="EmailPosition">
  <xs:restriction base="xs:string">
 <xs:enumeration value="LatestReply" />
 <xs:enumeration value="Subject" />
 <xs:enumeration value="Signature" />
 <xs:enumeration value="Other" />
  </xs:restriction>
</xs:simpleType>

```

The possible values for attributes of this type are specified in the following table.

Value	Meaning
LatestReply	The known entity is located in the most recent reply in a conversation .
Subject	The known entity is located in the subject of the message.
Signature	The known entity is located in the sender's signature within the most recent reply in a

Value	Meaning
	conversation.
Other	The known entity is located in the body of the message and does not meet the criteria for the other three values.

2.2.3.3.2 PhoneType Simple Type

The **PhoneType** type is used by the **Type** attribute, as specified in section [2.2.3.4.6.1](#), on the **Phone** element, as specified in section [2.2.3.1.25](#), to indicate the type of phone number associated with the known entity.

```
<xs:simpleType name="PhoneType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Unspecified" />
 <xs:enumeration value="Home" />
 <xs:enumeration value="Mobile" />
 <xs:enumeration value="Work" />
 <xs:enumeration value="Fax" />
  </xs:restriction>
</xs:simpleType>
```

The possible values for attributes of this type are specified in the following table.

Value	Meaning
Unspecified	The type of phone number is unavailable.
Home	The phone number is for a home phone.
Mobile	The phone number is for a mobile phone.
Work	The phone number is for a work phone.
Fax	The phone number is for a fax machine.

2.2.3.3.3 UrlType Simple Type

The **UrlType** type is used by the **Type** attribute, as specified in section [2.2.3.4.6.2](#), on the **Url** element, as specified in section [2.2.3.1.34](#), to indicate the type of URL associated with the known entity.

```
<xs:simpleType name="UrlType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="Unspecified" />
 <xs:enumeration value="Url" />
 <xs:enumeration value="Filename" />
  </xs:restriction>
</xs:simpleType>
```

The possible values for attributes of this type are specified in the following table.

Value	Meaning
Unspecified	The type of URL is unavailable.
Url	The URL is for a remote resource, such as a website or a file on a network share.
Filename	The URL is for a local file.

2.2.3.3.4 Version Simple Type

The **Version** type contains information about the version of the XML schema that applies to the parent XML document.

```
<xs:simpleType name="Version">
  <xs:restriction base="xs:string">
 <xs:pattern value='[0-9]+\.[0-9]+(\.[0-9]+(\.[0-9]+)?)?' />
  </xs:restriction>
</xs:simpleType>
```

2.2.3.4 Attributes

The set of common XML schema attribute definitions defined by this specification is summarized in the following table.

Attribute	Description
Id (section 2.2.3.4.1)	Specifies a unique identifier for an email user.
Location (section 2.2.3.4.2)	Specifies the location of a meeting.
Position (section 2.2.3.4.3)	Specifies the location of a known entity within a Message object.
StartIndex (section 2.2.3.4.4)	Specifies the location of a known entity, relative to the value of the Position attribute.
Subject (section 2.2.3.4.5)	Specifies the subject of a meeting.
Type (section 2.2.3.4.6)	Specifies the type of a phone number or URL.

2.2.3.4.1 Id Attribute

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **Id** attribute specifies a unique identifier for an email user, such as an SMTP address. It is used on elements of the **EmailUser** type, as specified in section [2.2.3.2.16](#).

```
<xs:attribute name="Id" type="xs:string" />
```

2.2.3.4.2 Location Attribute

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **Location** attribute specifies the location of a meeting. It is used on elements of the **Meeting** type, as specified in section [2.2.3.2.17](#).

```
<xs:attribute name="Location" type="xs:string" />
```

2.2.3.4.3 Position Attribute

Type: **EmailPosition** (section [2.2.3.3.1](#))

The **Position** attribute specifies the location of a known entity within a Message object. It is used by the following complex types:

- **Address**, as specified in section [2.2.3.2.1](#)
- **Business**, as specified in section [2.2.3.2.11](#)
- **Email**, as specified in section [2.2.3.2.14](#)
- **Meeting**, as specified in section [2.2.3.2.17](#)
- **Person**, as specified in section [2.2.3.2.19](#)
- **Phone**, as specified in section [2.2.3.2.20](#)
- **Task**, as specified in section [2.2.3.2.22](#)
- **Url**, as specified in section [2.2.3.2.24](#)

```
<xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
```

2.2.3.4.4 StartIndex Attribute

Type: **xs:int** ([\[XMLSCHEMA2/2\]](#) section 3.3.17)

The **StartIndex** attribute is an integer that specifies the location of a known entity, relative to the value of the **Position** attribute, as specified in section [2.2.3.4.3](#). It is used by the following complex types:

- **Address**, as specified in section [2.2.3.2.1](#)
- **Business**, as specified in section [2.2.3.2.11](#)
- **Email**, as specified in section [2.2.3.2.14](#)
- **Meeting**, as specified in section [2.2.3.2.17](#)
- **Person**, as specified in section [2.2.3.2.19](#)
- **Phone**, as specified in section [2.2.3.2.20](#)
- **Task**, as specified in section [2.2.3.2.22](#)
- **Url**, as specified in section [2.2.3.2.24](#)

The meaning of this attribute depends on the value of the **Position** attribute on the containing element.

If the **Position** attribute has a value of "Subject", the value of the **StartIndex** attribute is the number of characters from the beginning of the subject of the message.

For all other values of the **Position** attribute, the value of the **StartIndex** attribute is the number of characters from the beginning of the plain text representation of the body of the message.

A value of -1 indicates that the exact location of the known entity is unavailable.

```
<xs:attribute default="-1" name="StartIndex" type="xs:int" />
```

2.2.3.4.5 Subject Attribute

Type: **xs:string** ([\[XMLSCHEMA2/2\]](#) section 3.2.1)

The **Subject** attribute specifies the subject of a meeting. It is used by elements of the **Meeting** type, as specified in section [2.2.3.2.17](#).

```
<xs:attribute name="Subject" type="xs:string" />
```

2.2.3.4.6 Type Attribute

The type and meaning of the **Type** attribute depend on the type of the element that contains the attribute. The **Type** attribute is used on elements of the following types:

- **Phone**, as specified in section [2.2.3.2.20](#)
- **Url**, as specified in section [2.2.3.2.24](#)

For details on the **Type** attribute when used on an element of type **Phone**, see section [2.2.3.4.6.1](#).
For details on the **Type** attribute when used on an element of type **Url**, see section [2.2.3.4.6.2](#).

2.2.3.4.6.1 Type Attribute (Phone)

Type: **PhoneType** (section [2.2.3.3.2](#))

The **Type** attribute specifies the type of phone number associated with a known entity. It is used on elements of the **Phone** type, as specified in section [2.2.3.2.20](#).

```
<xs:attribute default="Unspecified" name="Type" type="PhoneType" />
```

2.2.3.4.6.2 Type Attribute (Url)

Type: **UrlType** (section [2.2.3.3.3](#))

The **Type** attribute specifies the type of URL associated with a known entity. It is used on elements of the **Url** type, as specified in section [2.2.3.2.24](#).

```
<xs:attribute default="Unspecified" name="Type" type="UrlType" />
```

2.2.4 Mail App Configuration Data

Mail app-specific configuration data is stored as **dictionary** configuration data in the user's inbox, as specified in [\[MS-OXOCFG\]](#) section 2.2.5.1. The value of the **PidTagMessageClass** property ([\[MS-OXCMMSG\]](#) section 2.2.1.3) on the Message object that stores the dictionary configuration data is set to "IPM.Configuration.ClientExtension.<ID>", where "<ID>" is replaced with a value derived from the value of the **Id** child element of the **OfficeApp** element that represents the mail app in the mail app manifest, as specified in [\[MS-OWEMXML\]](#). The value is derived by using the following procedure:

1. Replace any uppercase alphabetic characters in the value of the **Id** element with their lowercase equivalent. For example, 'A' becomes 'a'.
2. Remove any braces ('{' or '}') from the value.
3. Remove any dashes ('-') from the value.
4. If present, remove the "urn:uuid" prefix from the value.

The client-specific configuration data is stored in **JavaScript Object Notation (JSON)** in a name-value pair in an **e** element in the **PidTagRoamingDictionary** property ([\[MS-OXOCFG\]](#) section 2.2.2.2), as specified in [\[MS-OXOCFG\]](#) section 2.2.5.1. The name of the name-value pair is ExtensionSettings, and the value is the JSON object that represents the mail app's settings. Note that the name-value pairs within the JSON object are specific to the mail app.

2.2.5 Mail App Custom Properties

Mail app-specific custom properties on a Message object are stored as a JSON object in a string **named property** on the Message object. The property is defined as follows.

Property set: PS_PUBLIC_STRINGS {00020329-0000-0000-C000-000000000046}

Property name: cecp-<ID>

Data type: **PtypString**, 0x001F ([\[MS-OXCDATA\]](#) section 2.11.1)

The <ID> portion of the **property name** is replaced by a value derived from the value of the **Id** child element of the **OfficeApp** element that represents the mail app in the mail app manifest, as specified in [\[MS-OWEMXML\]](#). The value is derived by using the following procedure:

1. Replace any uppercase alphabetic characters in the value of the **Id** element with their lowercase equivalent. For example, 'A' becomes 'a'.
2. Remove any braces ('{' or '}') from the value.
3. If present, remove the "urn:uuid" prefix from the value.

The value of the property is a JSON object that contains name-value pairs, where the name is the name of the custom property and the value is the value of the custom property. The value is limited to a maximum of 2,500 characters.

2.2.6 Derived Web Services Identifier

The derived web services identifier is used to generate an item identifier as specified in [\[MS-OXWSCORE\]](#) section 2.2.4.19. The format of a derived web services identifier is a hexadecimal string representation of the **DerivedWSId** structure specified in section [2.2.6.1](#), encoded with **base64 encoding**.

2.2.6.1 DerivedWSId Structure

The **DerivedWSId** structure is used to derive a web services item identifier.

0	1	2	3	4	5	6	7	8	9	1	0	1	2	3	4	5	6	7	8	9	2	0	1	2	3	4	5	6	7	8	9	3	0	1
CompressionType								Payload (variable)																										
...																																		

CompressionType (1 byte): A byte that specifies the compression status of the **Payload** field. This field is set to 0x00 if the **Payload** field is not compressed. It is set to 0x01 if the **Payload** field is compressed.

Payload (variable): An array of bytes that contains a structure. If the value of the **CompressionType** field is 0x00, this field contains a **DerivedId** structure. If the value of the **CompressionType** field is 0x01, this field contains a **DerivedId** structure compressed with the compression algorithm specified in section [3.1.4.5](#).

2.2.6.1.1 DerivedId Structure

The **DerivedId** structure is used to generate the **Payload** field of the **DerivedWSId** structure (section [2.2.6.1](#)).

0	1	2	3	4	5	6	7	8	9	1	0	1	2	3	4	5	6	7	8	9	2	0	1	2	3	4	5	6	7	8	9	3	0	1						
Reserved								MailboxGuidSize																MailboxGuid																
...																																								
ObjectType								Data (variable)																																
...																																								

Reserved (1 byte): A byte that MUST be 0x03.

MailboxGuidSize (2 bytes): A 16-bit integer that specifies the number of bytes in the **MailboxGuid** field.

MailboxGuid (variable): A string that contains the mailbox **GUID** in **GUIDString** format.

ObjectType (1 byte): A byte that is set to 0x01 if the derived web services identifier is for a single occurrence of a **Recurring Calendar object**; otherwise, set to 0x00.

Data (variable): An array of bytes that contains a structure. This field contains a **RecurrenceItemData** structure specified in section [2.2.6.1.1.2](#) if the derived web services identifier is for a single occurrence of a Recurring Calendar object; otherwise, it contains an **ItemIdData** structure, as specified in section [2.2.6.1.1](#).

2.2.6.1.1.1 ItemData Structure

The **ItemData** structure is used in the **Data** field of the **DerivedId** structure, as specified in section [2.2.6.1.1](#), when the derived web services identifier being generated is for an **Email object**, a **Calendar object** that is not recurring, or a Recurring Calendar object.

0	1	2	3	4	5	6	7	8	9	1	0	1	2	3	4	5	6	7	8	9	2	0	1	2	3	4	5	6	7	8	9	3	0	1
EntryIdSize																EntryId (variable)																		
...																																		

EntryIdSize (2 bytes): An integer that is set to the number of bytes in the **EntryId** field.

EntryId (variable): An array of bytes that contains the value of the **Message EntryID** structure for the item, as specified in [\[MS-OXCDATA\]](#) section 2.2.4.2.

2.2.6.1.1.2 RecurrenceItemData Structure

The **RecurrenceItemData** structure is used in the **Data** field of the **DerivedId** structure, as specified in section [2.2.6.1.1](#), when the derived web services identifier being generated is for a single occurrence of a Recurring Calendar object.

0	1	2	3	4	5	6	7	8	9	1	0	1	2	3	4	5	6	7	8	9	2	0	1	2	3	4	5	6	7	8	9	3	0	1													
Size																DateSize				Date																											
...																																															
...																EntryIdSize																															
EntryId (variable)																																															
...																																															
Reserved																																															

Size (2 bytes): An integer that is set to the size of the **DateSize**, **Date**, **EntryIdSize**, **EntryId**, and **Reserved** fields in the **RecurrenceItemData** structure.

DateSize (1 byte): A byte that is set to the size of the **Date** field, which is always 0x08.

Date (8 bytes): A **ULONGLONG** ([\[MS-DTYP\]](#)) that specifies the number of 100-nanosecond intervals between 12:00:00 midnight, January 1, 0001, to 12:00:00 midnight on the date of the occurrence. This field is written in **big-endian** order.

EntryIdSize (1 byte): A byte that is set to the size of the **EntryId** field.

EntryId (variable): An array of bytes that contains the value of the **Message EntryID** structure for the item, as specified in [\[MS-OXCDATA\]](#) section 2.2.4.2.

Reserved (1 byte): a byte that MUST be set to 0x10.

3 Protocol Details

3.1 Client Details

The client uses this protocol to request notification of server-side changes to the list of enabled mail apps in the user's mailbox, to retrieve data from the server to use in evaluating which mail apps are applicable to the displayed message, and to retrieve data that is requested by mail apps.

3.1.1 Abstract Data Model

None.

3.1.2 Timers

None.

3.1.3 Initialization

The client SHOULD create a table view, as specified in [\[MS-OXCTABL\]](#) section 3.1.4.1, for the **FAI contents table** in the user's inbox that is restricted to items that have the value "IPM.Configuration.ExtensionMasterTable" in the **PidTagMessageClass** property ([\[MS-OXCMSG\]](#) section 2.2.1.3). The client SHOULD subscribe to a **TableModified** event notification for the table, as specified in [\[MS-OXCNOTIF\]](#) section 3.2.4.2.

3.1.4 Higher-Layer Triggered Events

The client uses this protocol to respond to the events specified in the following table.

Event	Details
The client displays a message.	Section 3.1.4.1
A mail app accesses configuration data.	Section 3.1.4.2
A mail app accesses custom properties on the current message.	Section 3.1.4.3
A mail app requests known entities on the current message.	Section 3.1.4.4
A mail app requests the web services identifier of the current message.	Section 3.1.4.5

Mail apps request data via the JavaScript API for Office, as described in [\[MSDN-JavaScriptApiOffice\]](#).

3.1.4.1 Client Displays a Message

When a client displays an Email object or a Calendar object, it SHOULD check the values of the known entity properties specified in section [2.2.2.1](#) through section [2.2.2.7](#) on that object for the presence of known entities. If a property is not present on the object, the client treats that object as having no known entities of the corresponding type.

The presence or absence of known entities is used in the evaluation of rules that use the **ItemHasKnownEntity** complex type for displaying mail apps, as specified in [\[MS-OWEMXML\]](#). The relationship of the properties and the types of known entities are specified in the following table. The known entity types are specified in [\[MS-OWEMXML\]](#).

Property	Known entity type
PidNameExtractedAddresses (section 2.2.2.1)	Address
PidNameExtractedContacts (section 2.2.2.2)	Contact
PidNameExtractedEmails (section 2.2.2.3)	EmailAddress
PidNameExtractedMeetings (section 2.2.2.4)	MeetingSuggestion
PidNameExtractedPhones (section 2.2.2.5)	PhoneNumber
PidNameExtractedTasks (section 2.2.2.6)	TaskSuggestion
PidNameExtractedUrls (section 2.2.2.7)	Url

3.1.4.2 Mail App Accesses Configuration Data

When a mail app accesses its configuration data, the client performs the following steps:

1. Looks up the identifier for the mail app in the manifest, as specified in [\[MS-OWEMXML\]](#).
2. Generates a value for the **PidTagMessageClass** property ([\[MS-OXCMSG\]](#) section 2.2.1.3) by using the procedure specified in section [2.2.4](#).
3. Opens the configuration data message with the value generated in step 2 in the **PidTagMessageClass** property by using the procedure specified in [\[MS-OXOCFG\]](#) section 3.1.4.1.
4. Reads the configuration data from the **PidTagRoamingDictionary** property ([\[MS-OXOCFG\]](#) section 2.2.2.2) on the configuration data message opened in step 3 by using the procedure specified in [\[MS-OXOCFG\]](#) section 3.1.4.1.1.
5. Returns the configuration data to the mail app.

If a mail app changes any of its configuration data, the client updates the JSON object, as specified in section [2.2.4](#), with the new information and updates the dictionary on the configuration data message as specified in [\[MS-OXOCFG\]](#) section 3.1.4.2.1. The client saves the changes to the configuration data message as specified in [\[MS-OXOCFG\]](#) section 3.1.4.2.

3.1.4.3 Mail App Accesses Custom Properties

When a mail app accesses its custom properties on a Message object or Calendar object, the client performs the following steps:

1. Looks up the identifier for the mail app in the manifest, as specified in [\[MS-OWEMXML\]](#).
2. Generates a property name as specified in section [2.2.5](#).
3. Uses the procedures specified in [\[MS-OXCPRPT\]](#) section 3.1.4.1 and [\[MS-OXCPRPT\]](#) section 3.1.4.5 to retrieve the value of the named property, which contains a JSON object that contains the mail app's custom properties.
4. Returns the custom properties to the mail app.

If a mail app changes any of its custom properties, the client updates the JSON object, as specified in section [2.2.5](#), with the new information and writes it into the named property using the procedure specified in [\[MS-OXCPRPT\]](#) section 3.1.4.3.

3.1.4.4 Mail App Requests Known Entities

When a mail app requests known entities on a Message object or Calendar object, the client retrieves the XML document from the properties specified in section [2.2.2](#). The client then checks the value of the **Version** element (section [2.2.3.1.38](#)). If the value is not 15.0.0.0, the client SHOULD ignore any known entities contained within the XML document. Otherwise, the client returns the known entities contained within the XML document to the mail app. If the mail app requests MeetingSuggestion known entities, the values of the **StartTime** (section [2.2.3.1.29](#)) and **EndTime** (section [2.2.3.1.17](#)) elements are interpreted according to the procedure specified in section [3.1.4.4.1](#) before returning the known entity to the mail app. The relationship of the properties and the types of known entities is specified in the table in section [3.1.4.1](#).

3.1.4.4.1 Interpreting xs:dateTime Type Values in MeetingSuggestion Entities

Clients SHOULD examine the values of the **StartTime** (section [2.2.3.1.29](#)) and **EndTime** (section [2.2.3.1.17](#)) elements to determine whether they are encoded dates. Encoded dates are used to represent incomplete dates. There are two types of encoded dates: precise dates and relative dates.

Precise dates are dates that are missing one or more of either day, month, or year, such as May 25 or June 2012. Relative dates are dates that defined relative to when a Message object was sent, such as "tomorrow", "next Friday", or "in two weeks".

If the date portion of the value is greater than June 15, 1436, the date is not an encoded date and requires no interpretation. The value in the element is returned to the mail app. If the date portion of the value is less than or equal to June 15, 1436, the date is encoded and MUST be interpreted according to the following procedure before returning it to the mail app.

1. The client determines the number of days from January 1, 0001 to the date portion of the value. That number is evaluated as an integer.
2. The integer value from step 1 is represented in binary format, and all but the 18 least significant bits are ignored to generate an 18-bit integer.
3. The 3 most significant bits are examined. If they are set to 000, the encoded date is a precise date. The 15 least significant bits are interpreted as specified in section [3.1.4.4.1.1](#). If they are set to 001, the encoded date is a relative date. The 15 least significant bits are interpreted as specified in section [3.1.4.4.1.2](#).

3.1.4.4.1.1 Interpreting Precise Dates

Clients interpret the 15 least significant bits of the integer value generated in step 2 of the procedure specified in section [3.1.4.4.1](#) as a precise date according to the following procedure.

1. The value is split into two values. The 3 most significant bits represent the type, and the 12 least significant bits represent the value.
2. If the type bits are set to 110, the value bits represent a month and year. The 7 most significant bits of the value are converted to a decimal value, which represents the two-digit year. The next 4 most significant bits of the value are converted to a decimal value, which represents the month. The least significant bit is ignored.

3. If the type bits are set to 100, the value bits represent a year. The 7 most significant bits of the value are converted to a decimal value, which represents the two-digit year. The 5 least significant bits are ignored.
4. If the type bits are set to 011, the value bits represent a month and day. The 4 most significant bits of the value are converted to a decimal value, which represents the month. The next 5 most significant bits of the value are converted to a decimal value, which represents the day of the month. The 3 least significant bits are ignored.
5. If the type bits are set to 010, the value bits represent a month. The 4 most significant bits of the value are converted to a decimal value, which represents the month. The 8 least significant bits are ignored.
6. If the type bits are set to 001, the value bits represent a day. The 4 most significant bits of the value are ignored. The next 5 most significant bits of the value are converted to a decimal value, which represents the day of the month. The 3 least significant bits are ignored.

Year values are encoded as two-digit values. Because of this, values greater than or equal to 50 are added to 1900 to determine the year. Values less than 50 are added to 2000.

Finally, the client SHOULD fill in the missing portions of the date so that the date reflects the next available date and time that matches the specified portions of the date based on the sent date and time of the Message object. For example, if the interpreted value is "January 23" and the Message object was sent on January 20, 2012, then a possible explicit date value would be January 23, 2012. The exact algorithm for determining a "best match" is implementation-specific.

3.1.4.4.1.2 Interpreting Relative Dates

Clients interpret the 15 least significant bits of the integer value generated in step 2 of the procedure specified in section [3.1.4.4.1](#) as a relative date by splitting the value into four values. The 2 most significant bits represent the modifier, the next 3 most significant bits represent the unit, the next 6 most significant bits represent the offset, and the 4 least significant bits represent the tag. These values are interpreted according to the following table.

Value	Meaning
Modifier	Specifies whether a relative date is early or late on the given day. If set to 00, there is no modifier. If set to 01, the modifier is "early". If set to 10, the modifier is "late".
Unit	Specifies the time unit used by the date. The possible values are 000 (Day), 001 (Week), 010 (Month), 011 (Year), 100 (Week of Month), and 101 (Day of Week).
Offset	Specifies the offset from the current date with respect to the unit specified in the unit value. This value MUST be interpreted as a signed value. Possible values are from -32 to 31.
Tag	The meaning of this value depends on the unit value. If the unit value is 100, the value of the tag indicates the month. If the unit is 101, the value of the tag indicates the day.

When the value of unit is 100, indicating "Week of Month", the value of the tag specifies the month. When the value of unit is 101, indicating "Day of Week", the value of the tag specifies the day, as specified in the following table.

Value of Tag	Meaning
0000	Sunday

Value of Tag	Meaning
0001	Monday
0010	Tuesday
0011	Wednesday
0100	Thursday
0101	Friday
0110	Saturday

The client SHOULD generate a date that reflects the next available date and time that matches the relative date based on the sent date and time of the Message object. For example, if the interpreted value is "next Wednesday" and the Message object was sent on August 16, 2012 (a Thursday), then a possible explicit date value would be August 22, 2012. The exact algorithm for determining a best match is implementation-specific.

3.1.4.5 Mail App Requests Web Services Identifier

When a mail app requests the web services identifier for an object, the client MUST derive the identifier using the following procedure:

1. If deriving a web services identifier for an Email object, a Calendar object that is not recurring, or a Recurring Calendar object, the client creates an **ItemData** structure as specified in section [2.2.6.1.1.1](#). If deriving a web services identifier for a single occurrence of a Recurring Calendar object, the client creates a **RecurrenceItemData** structure as specified in section [2.2.6.1.1.2](#).
2. The client creates a **DerivedId** structure as specified in section [2.2.6.1.1](#) and puts the structure created in step 1 in the **Data** field.
3. The client compresses the **DerivedId** structure using the following algorithm. For examples, see section [4.4.1](#) and section [4.4.2](#).
 1. If a byte value is repeated, replace the repeated bytes with three bytes. The repeated byte is written into the first two bytes, and the third byte is set to the total number of times that byte is repeated in the uncompressed stream, minus two.
 2. If a byte value is not repeated, copy it directly into the compressed stream.
4. If the length of the compressed **DerivedId** structure is greater than or equal to the length of the uncompressed **DerivedId** structure, clients MUST put the uncompressed **DerivedId** structure in the **Payload** field of a new **DerivedWSId** structure, as specified in section [2.2.6.1](#), and set the **CompressionType** field to 0x00. Otherwise, clients MUST put the compressed **DerivedId** structure in the **Payload** field of a new **DerivedWSId** structure and set the **CompressionType** field to 0x01.
5. The client encodes the **DerivedWSId** structure using base64 encoding and returns the result to the mail app.

3.1.5 Message Processing Events and Sequencing Rules

If the client receives a **RopNotify ROP response** ([\[MS-OXCROPS\]](#) section 2.2.14.2) for the event subscription specified in section [3.1.3](#), it SHOULD obtain a new copy of the mail app manifest using the **GetAppManifests** operation specified in [\[MS-OXWSCEXT\]](#) section 3.1.4.2.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.2 Server Details

The server uses this protocol to notify clients of updates to the mail apps manifest and to add known entities to Message objects.

3.2.1 Abstract Data Model

None.

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Higher-Layer Triggered Events

The server uses this protocol to respond to the events specified in the following table.

Event	Details
The mail apps manifest is updated.	Section 3.2.4.1
New Message objects arrive in a mailbox.	Section 3.2.4.2

3.2.4.1 Mail App Manifest Updated

When the mail app manifest is updated, the server SHOULD send a **RopNotify** ROP response ([\[MS-OXCROPS\]](#) section 2.2.14.2) to all clients that have subscribed to a **TableModified** event on a table view that meets the following criteria:

- The table view is of the FAI contents table in the user's inbox.
- The table view includes items with a value of "IPM.Configuration.ExtensionMasterTable" in the **PidTagMessageClass** property ([\[MS-OXCMMSG\]](#) section 2.2.1.3).

3.2.4.2 New Message Object in Mailbox

When a new Message object arrives in a mailbox, the server SHOULD scan the contents of the Message object for known entities. The server SHOULD only scan Email objects and Calendar objects.

The server SHOULD scan Message object contents for the known entity types specified in [\[MS-OWEMXML\]](#). The algorithm for scanning Message objects is implementation-specific and does not affect the operation of this protocol.

The server SHOULD create XML documents for each found known entity type as specified in section [2.2.3](#) (including subsections). The resulting XML documents SHOULD be stored in the known entity properties, using the mapping specified in the following table.

Known entity type	Known entity property
Address	PidNameExtractedAddresses (section 2.2.2.1)
Contact	PidNameExtractedContacts (section 2.2.2.2)
EmailAddress	PidNameExtractedEmails (section 2.2.2.3)
MeetingSuggestion	PidNameExtractedMeetings (section 2.2.2.4)
PhoneNumber	PidNameExtractedPhones (section 2.2.2.5)
TaskSuggestion	PidNameExtractedTasks (section 2.2.2.6)
Url	PidNameExtractedUrls (section 2.2.2.7)

3.2.5 Message Processing Events and Sequencing Rules

None.

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

4 Protocol Examples

The examples in section [4.1](#) through section [4.4](#) describe a scenario in which the client is hosting a single mail app.

4.1 Known Entities

4.1.1 Address Known Entity

The mail app requests the Address known entities on a message. The client checks the value of the **PidNameExtractedAddresses** property (section [2.2.2.1](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<AddressSet>
 <Version>15.0.0.0</Version>
 <Addresses>
 <Address StartIndex="1" Position="Subject">
 1234 Main St Buffalo, NY 98052
 </Address>
 <Address StartIndex="133" Position="Other">
 4567 1st St Seattle, WA 32008
 </Address>
 </Addresses>
</AddressSet>
```

4.1.2 Contact Known Entity

The mail app requests the Contact known entities on a message. The client checks the value of the **PidNameExtractedContacts** property (section [2.2.2.2](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<ContactSet>
 <Version>15.0.0.0</Version>
 <Contacts>
 <Contact>
 <Person StartIndex="63" Position="Other">
 <PersonString>Kim Akers</PersonString>
 </Person>
 <Phones>
 <Phone StartIndex="91" Position="Other">
 <PhoneString>4255550102</PhoneString>
 <OriginalPhoneString>425.555.0102</OriginalPhoneString>
 </Phone>
 </Phones>
 <Emails>
 <Email StartIndex="74" Position="Other">
 <EmailString>kim@contoso.com</EmailString>
 </Email>
 </Emails>
 <ContactString>Kim Akers
kim@contoso.com
425.555.0102
</ContactString>
 </Contact>
 </Contacts>

```

```
</ContactSet>
```

4.1.3 EmailAddress Known Entity

The mail app requests the EmailAddress known entities on a message. The client checks the value of the **PidNameExtractedEmails** property (section [2.2.2.3](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<EmailSet>
 <Version>15.0.0.0</Version>
 <Emails>
 <Email StartIndex="1032" Position="Other">
 <EmailString>jason@contoso.com</EmailString>
 </Email>
 <Email StartIndex="1058" Position="Signature">
 <EmailString>sanjay@contoso.com</EmailString>
 </Email>
 </Emails>
</EmailSet>
```

4.1.4 MeetingSuggestion Known Entity

The mail app requests the MeetingSuggestion known entities on a message. The client checks the value of the **PidNameExtractedMeetings** property (section [2.2.2.4](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<MeetingSet>
 <Version>15.0.0.0</Version>
 <Meetings>
 <Meeting Location="My office" Subject="Project Status"
 StartIndex="56" Position="LatestReply">
 <MeetingString>
 Let's meet tomorrow at 3pm in my office to discuss the project.
 </MeetingString>
 <Attendees>
 <EmailUser Id="sanjay@contoso.com">Sanjay Shah</EmailUser>
 </Attendees>
 <StartTime>2012-03-10T23:00:00Z</StartTime>
 <EndTime>2012-03-10T23:30:00Z</EndTime>
 </Meeting>
 </Meetings>
</MeetingSet>
```

4.1.4.1 Interpreting a Precise Date Value

The mail app requests the MeetingSuggestion known entities on a message. The client checks the value of the **PidNameExtractedMeetings** property (section [2.2.2.4](#)) and finds the following value for the **StartTime** element, as described in section [2.2.3.1.29](#).

0040-01-13T20:00:00Z

Because January 13, 0040, is before June 15, 1436, the value is an encoded date. The client interprets the value according to the rules described in section [3.1.4.4.1](#).

1. The client determines that the number of days from January 1, 0001, to January 13, 0040, is 14256.
2. In 18-bit binary form, this value is 00001101110110000.
3. The 3 most significant bits are 000, which indicates that the encoded date is a precise date.

Because this is a precise date, the 15 least significant bits (01101110110000) are interpreted according to the rules described in section [3.1.4.4.1.1](#).

1. The value is split into two values. The 3 most significant bits (011) represent the type, and the 12 remaining bits (011110110000) represent the value.
2. Since the type bits are 011, the value represents a month and day. The 4 most significant bits (0111) are converted to decimal (7) to determine the month (July). The next 5 most significant bits (10110) are converted to decimal (22) to determine the day.

The precise date value is July 22.

4.1.4.2 Interpreting a Relative Date Value

The mail app requests the MeetingSuggestion known entities on a message. The client checks the value of the **PidNameExtractedMeetings** property (section [2.2.2.4](#)) and finds the following value for the **StartTime** element, as described in section [2.2.3.1.29](#).

0127-03-19T22:30:00Z

Because March 19, 0127, is before June 15, 1436, the value is an encoded date. The client interprets the value according to the rules described in section [3.1.4.4.1](#).

1. The client determines that the number of days from January 1, 0001, to March 19, 0127, is 46097.
2. In 18-bit binary form, this value is 001011010000010001.
3. The 3 most significant bits are 001, which indicates that the encoded date is a relative date.

Because this is a relative date, the 15 least significant bits (011010000010001) are interpreted according to the rules described in section [3.1.4.4.1.2](#).

1. The value is split into four values. The 2 most significant bits (01) represent the modifier, the next 3 most significant bits (101) represent the unit, the next 6 most significant bits (000001) represent the offset, and the remaining 4 bits (0001) represent the tag.
2. The value of the modifier indicates that a modifier of "early" is applied.
3. The value of the unit indicates that the unit is Day of Week.
4. The value of the offset is 1, meaning the next instance of the indicated day of the week.
5. The value of the tag indicates that the day of the week is Monday.

The relative date value is "early next Monday".

4.1.5 PhoneNumber Known Entity

The mail app requests the PhoneNumber known entities on a message. The client checks the value of the **PidNameExtractedPhones** property (section [2.2.2.5](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<PhoneSet>
 <Version>15.0.0.0</Version>
 <Phones>
 <Phone StartIndex="16" Position="LatestReply">
 <PhoneString>4255550100</PhoneString>
 <OriginalPhoneString>(425) 555-0100</OriginalPhoneString>
 </Phone>
 <Phone StartIndex="942" Position="Other">
 <PhoneString>4255550101</PhoneString>
 <OriginalPhoneString>(425) 555 0101</OriginalPhoneString>
 </Phone>
 </Phones>
</PhoneSet>
```

4.1.6 TaskSuggestion Known Entity

The mail app requests the TaskSuggestion known entities on a message. The client checks the value of the **PidNameExtractedTasks** property (section [2.2.2.6](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<TaskSet>
 <Version>15.0.0.0</Version>
 <Tasks>
 <Task StartIndex="42" Position="LatestReply">
 <TaskString>Please send a copy of the presentation to Bob.</TaskString>
 <Assignees>
 <EmailUser Id="jason@contoso.com">Jason Carlson</EmailUser>
 </Assignees>
 </Task>
 </Tasks>
</TaskSet>
```

4.1.7 Url Known Entity

The mail app requests the Url known entities on a message. The client checks the value of the **PidNameExtractedUrls** property (section [2.2.2.7](#)) and finds the following XML document.

```
<?xml version="1.0" encoding="utf-16"?>
<UrlSet>
 <Version>15.0.0.0</Version>
 <Urls>
 <Url StartIndex="252" Position="LatestUrl" Type="Url">
 <UrlString>http://www.contoso.com/</UrlString>
 </Url>
 <Url StartIndex="378" Position="Signature" Type="Url">
 <UrlString>https://www.contoso.com/img/companylog.jpg</UrlString>
 </Url>
 </Urls>
```

```
</UrlSet>
```

4.2 Mail App Configuration Data

The mail app requests access to its configuration data. The identifier for the mail app is "urn:uuid:{4b8686f0-1b40-11e1-bddb-0800200c9a66}".

The client opens the configuration data message with the value "IPM.Configuration.ClientExtension.4b8686f01b4011e1bddb0800200c9a66" in the **PidTagMessageClass** property ([\[MS-OXCMSG\]](#) section 2.2.1.3). The client checks the value of the **PidTagRoamingDictionary** property ([\[MS-OXOCFG\]](#) section 2.2.2) on the configuration data message and finds the following XML document.

```
<?xml version="1.0"?>
<UserConfiguration>
 <Info version="Outlook.15"/>
 <Data>
 <e k="18-ExtensionSettings" v="18-
 {"application_setting_name_1": "application_setting_1",
 "application_setting_name_2": "application_setting_2",
 "application_setting_name_3": "application_setting_3"}"/>
 <e k="18-OLPrefsVersion" v="9-1"/>
 </Data>
</UserConfiguration>
```

The value of the "ExtensionSettings" name/value pair is extracted as follows.

```
{"application_setting_name_1": "application_setting_1",
"application_setting_name_2": "application_setting_2",
"application_setting_name_3": "application_setting_3"}
```

4.3 Mail App Custom Properties

The mail app requests access to its custom properties on a message. The identifier for the mail app is "urn:uuid:{4C13B122-C256-47B0-A4BF-9ABBFE396473}".

The client uses the property name "cecp-4c13b122-c256-47b0-a4bf-9abbfe396473" and the **PS_PUBLIC_STRINGS** **property set** to generate a **property tag**. Using this property tag, the client checks the value of the property and finds the following JSON object.

```
{"custom_property_name_1": "custom_property_1",
"custom_property_name_2": "custom_property_2",
"custom_property_name_3": "custom_property_3"}
```

4.4 Derived Web Services Identifier

The following examples illustrate deriving a web services identifier for an Email object (section [4.4.1](#)) and for a single occurrence of a Recurring Calendar object (section [4.4.2](#)).

4.4.1 Derived Web Services Identifier for an Email Object

The mail app requests the web services identifier for an Email object with the following value for its **Message EntryID** structure, as described in [\[MS-OXCDATA\]](#) section 2.2.4.2.

```
0000000088E6E5A0C938724DB22D21E35B7BEF6107008CE5522DEFA36348B3A449578E1E67740000002274200008  
CE5522DEFA36348B3A449578E1E6774000000235400000
```

The GUID for the mailbox is 6123e271-3ea9-4de3-a56e-90172eff4539.

The client sets the fields in a **DerivedId** structure, as described in section [2.2.6.1.1](#), as shown in the following table.

DerivedId field	Value
Reserved	0x03
MailboxGuidSize	0x0024
MailboxGuid	36313233653237312D336561392D34646533 2D613536652D39303137326566634353339
ObjectType	0x00
Data	ItemData structure (section 2.2.6.1.1.1)

The fields of the **ItemData** structure in the **Data** field are set as shown in the following table.

ItemData field	Value
EntryIdSize	0x0046
EntryId	0000000088E6E5A0C938724DB22D21E35B7B EF6107008CE5522DEFA36348B3A449578E1E6 77400000002274200008CE5522DEFA36348B3A449578E1E6774000000235400000

The structure is represented by the following bytes.

```
03240036313233653237312D336561392D346465332D613536652D39303137326566634353339004600000000008  
8E6E5A0C938724DB22D21E35B7BEF6107008CE5522DEFA36348B3A449578E1E67740000002274200008CE5522DEF  
A36348B3A449578E1E6774000000235400000
```

Compressing these bytes as described in section [3.1.4.5](#) results in the following bytes.

```
03240036313233653237312D336561392D346465332D613536652D393031373265666003435339004600000388E  
6E5A0C938724DB22D21E35B7BEF6107008CE5522DEFA36348B3A449578E1E677400001022742000008CE5522DEF  
A36348B3A449578E1E677400000102354000000
```

Because the length of the compressed structure is greater than the length of the uncompressed structure, the client puts the uncompressed structure in the **Payload** field of the **DerivedWSId** structure, as described in section [2.2.6.1](#), and sets the **CompressionType** field to 0x00. The client then encodes the data with base64 encoding to generate the following web services identifier.

AAMkADYxMjN1MjcxLTN1YTktNGRlMy1hNTZ1LTkwMTcyZWZmNDUzOQBGAACI5uWgyThyTbItIeNbe+9hBwCM5VIt76NjSLOkSVeOHmd0AAAAAidCAACM5VIt76NjSLOkSVeOHmd0AAAAAjVAAA=

4.4.2 Derived Web Services Identifier for a Single Occurrence

The mail app requests the web services identifier for a single occurrence of a Recurring Calendar object with the following value for its **Message EntryID** structure, as described in [\[MS-OXCDATA\]](#) section 2.2.4.2.

00000000608903A1BC65744E80B44444444EC0307000F43FB93C5EBC841B4AE3351F9FD201800000000000F00000F43FB93C5EBC841B4AE3351F9FD20180000000007F30000

The GUID for the mailbox is 6123e271-3ea9-4de3-a56e-90172eff4539.

The start date of the occurrence is March 13, 2012.

The client sets the fields in a **DerivedId** structure, as described in section [2.2.6.1.1](#), as shown in the following table.

DerivedId field	Value
Reserved	0x03
MailboxGuidSize	0x0024
MailboxGuid	36313233653237312D336561392D34646533 2D613536652D39303137326566634353339
ObjectType	0x01
Data	RecurrenceItemData structure (section 2.2.6.1.1.2)

The fields of the **RecurrenceItemData** structure in the **Data** field are set as shown in the following table.

RecurrenceItemData field	Value
Size	0x0051
DateSize	0x08
Date	0x08CECEC35E308000
EntryIdSize	0x46
EntryId	00000000608903A1BC65744E80B44444444 EC0307000F43FB93C5EBC841B4AE3351F9FD 201800000000000F00000F43FB93C5EBC841 B4AE3351F9FD20180000000007F30000
Reserved	0x10

The structure is represented by the following bytes.

```
03240036313233653237312D336561392D346465332D613536652D3930313732656666343533390151000808CECEC  
35E308000460000000608903A1BC65744E80B4444444EC0307000F43FB93C5EBC841B4AE3351F9FD201800000  
00000F00000F43FB93C5EBC841B4AE3351F9FD20180000000007F3000010
```

Compressing these bytes as described in section [3.1.4.5](#) results in the following bytes.

```
03240036313233653237312D336561392D346465332D613536652D39303137326566660034353339015100080800C  
ECE00C35E3080004600002608903A1BC65744E80B4444402EC0307000F43FB93C5EBC841B4AE3351F9FD20180000  
030F0000000F43FB93C5EBC841B4AE3351F9FD201800000207F30000010
```

Because the length of the compressed structure is equal to the length of the uncompressed structure, the client puts the uncompressed structure in the **Payload** field of the **DerivedWSId** structure, as described in section [2.2.6.1](#), and sets the **CompressionType** field to 0x00. The client then encodes the data with base64 encoding to generate the following web services identifier.

```
AAMkADYxMjN1MjcxLTN1YTktNGR1My1hNTZ1LTkwMTcyZWZmNDUzOQFRAAgIzs7DXjCAALEYAAAAYIkDobxldE6AtERER  
ETsAwcAD0P7k8XryEG0rjNR+f0gGAAAAAAAdwAAD0P7k8XryEG0rjNR+f0gGAAAAAAH8wAAEA==
```

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

6 Appendix A: Full XML Schema

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

```
<?xml version="1.0" encoding="utf-8"?>
<xss:schema elementFormDefault="qualified"
  xmlns:xss="http://www.w3.org/2001/XMLSchema">
  <xss:element name="TaskSet" nillable="true" type="TaskSet" />
  <xss:complexType name="TaskSet">
 <xss:sequence>
 <xss:element minOccurs="0" maxOccurs="1" name="Version"
 type="Version" />
 <xss:element minOccurs="0" maxOccurs="1" name="Tasks"
 type="ArrayOfTask" />
 </xss:sequence>
  </xss:complexType>
  <xss:simpleType name="Version">
 <xss:restriction base="xs:string">
 <xss:pattern value="[0-9]+\.[0-9]+(\.[0-9]+(\.[0-9]+)?)?" />
 </xss:restriction>
  </xss:simpleType>
  <xss:complexType name="ArrayOfTask">
 <xss:sequence>
 <xss:element minOccurs="0" maxOccurs="unbounded" name="Task"
 nillable="true" type="Task" />
 </xss:sequence>
  </xss:complexType>
  <xss:complexType name="Task">
 <xss:sequence>
 <xss:element minOccurs="0" maxOccurs="1" name="TaskString"
 type="xs:string" />
 <xss:element minOccurs="0" maxOccurs="1" name="Assignees"
 type="ArrayOfEmailUser" />
 </xss:sequence>
 <xss:attribute default="-1" name="StartIndex" type="xs:int" />
 <xss:attribute default="LatestReply" name="Position"
 type="EmailPosition" />
  </xss:complexType>
  <xss:complexType name="ArrayOfEmailUser">
 <xss:sequence>
 <xss:element minOccurs="0" maxOccurs="unbounded" name="EmailUser"
 nillable="true" type="EmailUser" />
 </xss:sequence>
  </xss:complexType>
  <xss:complexType name="EmailUser">
 <xss:simpleContent>
 <xss:extension base="xs:string">
 <xss:attribute name="Id" type="xs:string" />
 </xss:extension>
 </xss:simpleContent>
  </xss:complexType>
  <xss:simpleType name="EmailPosition">
 <xss:restriction base="xs:string">
 <xss:enumeration value="LatestReply" />
 <xss:enumeration value="Subject" />
 <xss:enumeration value="Signature" />
 <xss:enumeration value="Other" />
 </xss:restriction>
```

```

</xs:simpleType>
<xs:element name="AddressSet" nillable="true" type="AddressSet" />
<xs:complexType name="AddressSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version"
 type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Addresses"
 type="ArrayOfAddress" />
  </xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfAddress">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Address"
 nillable="true" type="Address" />
  </xs:sequence>
</xs:complexType>
<xs:complexType name="Address">
  <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position"
 type="EmailPosition" />
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:element name="MeetingSet" nillable="true" type="MeetingSet" />
<xs:complexType name="MeetingSet">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version"
 type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Meetings"
 type="ArrayOfMeeting" />
  </xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfMeeting">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Meeting"
 nillable="true" type="Meeting" />
  </xs:sequence>
</xs:complexType>
<xs:complexType name="Meeting">
  <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="MeetingString"
 type="xs:string" />
 <xs:element minOccurs="0" maxOccurs="1" name="Attendees"
 type="ArrayOfEmailUser" />
 <xs:element minOccurs="1" maxOccurs="1" name="StartTime"
 nillable="true" type="xs:dateTime" />
 <xs:element minOccurs="1" maxOccurs="1" name="EndTime" nillable="true"
 type="xs:dateTime" />
  </xs:sequence>
  <xs:attribute name="Location" type="xs:string" />
  <xs:attribute name="Subject" type="xs:string" />
  <xs:attribute default="-1" name="startIndex" type="xs:int" />
  <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
<xs:element name="PhoneSet" nillable="true" type="PhoneSet" />
<xs:complexType name="PhoneSet">
  <xs:sequence>

```

```

<xs:element minOccurs="0" maxOccurs="1" name="Version"
 type="Version" />
<xs:element minOccurs="0" maxOccurs="1" name="Phones"
 type="ArrayOfPhone" />
</xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfPhone">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Phone"
 nillable="true" type="Phone" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="Phone">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="PhoneString"
 type="xs:string" />
 <xs:element minOccurs="0" maxOccurs="1" name="OriginalPhoneString"
 type="xs:string" />
 </xs:sequence>
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
 <xs:attribute default="Unspecified" name="Type" type="PhoneType" />
</xs:complexType>
<xs:simpleType name="PhoneType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Unspecified" />
 <xs:enumeration value="Home" />
 <xs:enumeration value="Mobile" />
 <xs:enumeration value="Work" />
 <xs:enumeration value="Fax" />
 </xs:restriction>
</xs:simpleType>
<xs:element name="EmailSet" nillable="true" type="EmailSet" />
<xs:complexType name="EmailSet">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version"
 type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Emails"
 type="ArrayOfEmail" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfEmail">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Email"
 nillable="true" type="Email" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="Email">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="EmailString"
 type="xs:string" />
 </xs:sequence>
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
<xs:element name="UrlSet" nillable="true" type="UrlSet" />
<xs:complexType name="UrlSet">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version"

```

```

 type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Urls"
 type="ArrayOfUrl" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfUrl">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Url"
 nillable="true" type="Url" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="Url">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="UrlString"
 type="xs:string" />
 </xs:sequence>
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
 <xs:attribute default="Unspecified" name="Type" type="UrlType" />
</xs:complexType>
<xs:simpleType name="UrlType">
 <xs:restriction base="xs:string">
 <xs:enumeration value="Unspecified" />
 <xs:enumeration value="Url" />
 <xs:enumeration value="Filename" />
 </xs:restriction>
</xs:simpleType>
<xs:element name="ContactSet" nillable="true" type="ContactSet" />
<xs:complexType name="ContactSet">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="Version"
 type="Version" />
 <xs:element minOccurs="0" maxOccurs="1" name="Contacts"
 type="ArrayOfContact" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="ArrayOfContact">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="unbounded" name="Contact"
 nillable="true" type="Contact" />
 </xs:sequence>
</xs:complexType>
<xs:complexType name="Person">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="PersonString"
 type="xs:string" />
 </xs:sequence>
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
<xs:complexType name="Business">
 <xs:sequence>
 <xs:element minOccurs="0" maxOccurs="1" name="BusinessString"
 type="xs:string" />
 </xs:sequence>
 <xs:attribute default="-1" name="startIndex" type="xs:int" />
 <xs:attribute default="LatestReply" name="Position" type="EmailPosition" />
</xs:complexType>
<xs:complexType name="Contact">

```

```
<xs:sequence>
  <xs:element minOccurs="0" maxOccurs="1" name="Person" type="Person" />
  <xs:element minOccurs="0" maxOccurs="1" name="Business"
 type="Business" />
  <xs:element minOccurs="0" maxOccurs="1" name="Phones"
 type="ArrayOfPhone" />
  <xs:element minOccurs="0" maxOccurs="1" name="Urls"
 type="ArrayOfUrl" />
  <xs:element minOccurs="0" maxOccurs="1" name="Emails"
 type="ArrayOfEmail" />
  <xs:element minOccurs="0" maxOccurs="1" name="Addresses"
 type="ArrayOfAddress" />
  <xs:element minOccurs="0" maxOccurs="1" name="ContactString"
 type="xs:string" />
</xs:sequence>
</xs:complexType>
</xs:schema>
```

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 Exchange Server 2013
- Microsoft Outlook 2013

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

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

8 Change Tracking

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

9 Index

A

Abstract data model
 [client](#) 42
 [server](#) 47
[Applicability](#) 9
[Attributes - known entity XML](#) 35

C

[Capability negotiation](#) 9
[Change tracking](#) 64
Client
 [abstract data model](#) 42
 [higher-layer triggered events](#) 42
 [initialization](#) 42
 [message processing](#) 46
 [other local events](#) 47
 [overview](#) 42
 [sequencing rules](#) 46
 [timer events](#) 47
 [timers](#) 42
Client - higher-layer triggered events
 [client displays a message](#) 42
 [mail app accesses configuration data](#) 43
 [mail app accesses custom properties](#) 43
 [mail app requests known entities](#) 44
 [mail app requests web services identifier](#) 46
[Complex types - known entity XML](#) 21

D

Data model - abstract
 [client](#) 42
 [server](#) 47
[Derived web services identifier - DerivedWSId structure](#) 39
Derived web services identifier example
 [derived web services identifier for a single occurrence](#) 55
 [derived web services identifier for an Email object](#) 54
 [overview](#) 53
[Derived Web Services Identifier message](#) 38
[DerivedWSId structure](#) 39

E

[Elements - known entity XML](#) 12
Examples
 [derived web services identifier](#) 53
 [mail app configuration data](#) 53
 [mail app custom properties](#) 53
 [overview](#) 49
Examples - derived web services identifier
 [derived web services identifier for a single occurrence](#) 55
 [derived web services identifier for an Email object](#) 54

Examples - known entities
 [Address known entity](#) 49
 [Contact known entity](#) 49
 [EmailAddress known entity](#) 50
 [MeetingSuggestion known entity](#) 50
 [PhoneNumber known entity](#) 52
 [TaskSuggestion known entity](#) 52
 [Url known entity](#) 52

F

[Fields - vendor-extensible](#) 9
[Full XML schema](#) 58

G

[Glossary](#) 7

H

Higher-layer triggered events
 [client](#) 42
 [server](#) 47
Higher-layer triggered events - client
 [client displays a message](#) 42
 [mail app accesses configuration data](#) 43
 [mail app accesses custom properties](#) 43
 [mail app requests known entities](#) 44
 [mail app requests web services identifier](#) 46
Higher-layer triggered events - server
 [mail app manifest updated](#) 47
 [new Message object in mailbox](#) 47

I

[Implementer - security considerations](#) 57
[Index of security parameters](#) 57
[Informative references](#) 8
Initialization
 [client](#) 42
 [server](#) 47
[Introduction](#) 7

K

Known entities example
 [Address known entity](#) 49
 [Contact known entity](#) 49
 [EmailAddress known entity](#) 50
 [MeetingSuggestion known entity](#) 50
 [PhoneNumber known entity](#) 52
 [TaskSuggestion known entity](#) 52
 [Url known entity](#) 52
Known entity properties
 [PidNameExtractedAddresses property](#) 11
 [PidNameExtractedContacts property](#) 11
 [PidNameExtractedEmails property](#) 12
 [PidNameExtractedMeetings property](#) 12
 [PidNameExtractedPhones property](#) 12

[PidNameExtractedTasks property](#) 12
[PidNameExtractedUrls property](#) 12
[Known Entity Properties message](#) 11
Known entity XML
 [attributes](#) 35
 [complex types](#) 21
 [elements](#) 12
 [simple types](#) 33
Known entity XML attributes 35
Known entity XML complex types 21
Known entity XML elements 12
Known Entity XML message 12
Known entity XML simple types 33

M

[Mail app configuration data example](#) 53
[Mail App Configuration Data message](#) 38
[Mail app custom properties example](#) 53
[Mail App Custom Properties message](#) 38
Message processing
 [client](#) 46
 [server](#) 48
Messages
 [Derived Web Services Identifier](#) 38
 [Known Entity Properties](#) 11
 [Known Entity XML](#) 12
 [Mail App Configuration Data](#) 38
 [Mail App Custom Properties](#) 38
 [Namespaces](#) 11
 [transport](#) 11

N

[Namespaces message](#) 11
[Normative references](#) 8

O

Other local events
 [client](#) 47
 [server](#) 48
[Overview \(synopsis\)](#) 9

P

[Parameters - security index](#) 57
[PidNameExtractedAddresses known entity property](#)
 11
[PidNameExtractedContacts known entity property](#)
 11
[PidNameExtractedEmails known entity property](#) 12
[PidNameExtractedMeetings known entity property](#)
 12
[PidNameExtractedPhones known entity property](#) 12
[PidNameExtractedTasks known entity property](#) 12
[PidNameExtractedUrls known entity property](#) 12
[Preconditions](#) 9
[Prerequisites](#) 9
[Product behavior](#) 63
[Protocol examples](#) 49

R

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

S

Security
 [implementer considerations](#) 57
 [parameter index](#) 57
Sequencing rules
 [client](#) 46
 [server](#) 48
Server
 [abstract data model](#) 47
 [higher-layer triggered events](#) 47
 [initialization](#) 47
 [message processing](#) 48
 [other local events](#) 48
 [overview](#) 47
 [sequencing rules](#) 48
 [timer events](#) 48
 [timers](#) 47
Server - higher-layer triggered events
 [mail app manifest updated](#) 47
 [new Message object in mailbox](#) 47
[Simple types - known entity XML](#) 33
[Standards assignments](#) 10

T

Timer events
 [client](#) 47
 [server](#) 48
Timers
 [client](#) 42
 [server](#) 47
[Tracking changes](#) 64
[Transport](#) 11
Triggered events - client
 [client displays a message](#) 42
 [mail app accesses configuration data](#) 43
 [mail app accesses custom properties](#) 43
 [mail app requests known entities](#) 44
 [mail app requests web services identifier](#) 46
Triggered events - higher-layer
 [client](#) 42
 [server](#) 47

V

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

X

[XML schema](#) 58