

[MS-OXDSCLI]: Autodiscover Publishing and Lookup Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft's Open Specification Promise (available here: <http://www.microsoft.com/interop/osp>) or the Community Promise (available here: <http://www.microsoft.com/interop/cp/default.mspx>). 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.

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
04/04/2008	0.1		Initial Availability.
04/25/2008	0.2		Revised and updated property names and other technical content.
06/27/2008	1.0		Initial Release.
08/06/2008	1.01		Revised and edited technical content.
09/03/2008	1.02		Revised and edited technical content.
12/03/2008	1.03		Revised and edited technical content.
03/04/2009	1.04		Revised and edited technical content.
04/10/2009	2.0		Updated technical content and applicable product releases.
07/15/2009	3.0	Major	Revised and edited for technical content.
11/04/2009	4.0.0	Major	Updated and revised the technical content.

Table of Contents

1 Introduction	6
1.1 Glossary.....	6
1.2 References.....	7
1.2.1 Normative References	7
1.2.2 Informative References	7
1.3 Protocol Overview	8
1.4 Relationship to Other Protocols.....	8
1.5 Prerequisites/Preconditions.....	8
1.6 Applicability Statement.....	9
1.7 Versioning and Capability Negotiation.....	9
1.8 Vendor-Extensible Fields	9
1.9 Standards Assignments	9
2 Messages	10
2.1 Transport.....	10
2.2 Message Syntax	10
2.2.1 Namespaces.....	10
2.2.2 Request	10
2.2.2.1 AcceptableResponseSchema	10
2.2.2.2 EmailAddress	10
2.2.2.3 LegacyDN.....	10
2.2.3 Response	11
2.2.3.1 User.....	11
2.2.3.1.1 DisplayName.....	11
2.2.3.1.2 LegacyDN.....	11
2.2.3.1.3 DeploymentId	11
2.2.3.2 Account.....	11
2.2.3.2.1 AccountType	11
2.2.3.2.2 Action	12
2.2.3.2.3 RedirectAddr.....	12
2.2.3.2.4 RedirectUrl.....	12
2.2.3.2.5 Protocol	12
2.2.3.2.5.1 AD	12
2.2.3.2.5.2 ASUrl	13
2.2.3.2.5.3 AuthPackage	13
2.2.3.2.5.4 AuthRequired	13
2.2.3.2.5.5 CertPrincipalName	13
2.2.3.2.5.6 DomainName	14
2.2.3.2.5.7 DomainRequired.....	14
2.2.3.2.5.8 EcpUrl.....	14
2.2.3.2.5.9 EcpUrl-um.....	14
2.2.3.2.5.10 EcpUrl-aggr.....	14
2.2.3.2.5.11 EcpUrl-sms.....	14
2.2.3.2.5.12 EcpUrl-mt.....	14
2.2.3.2.5.13 EcpUrl-ret	15
2.2.3.2.5.14 EwsUrl	15
2.2.3.2.5.15 LoginName.....	15
2.2.3.2.5.16 MdbDN.....	15
2.2.3.2.5.17 OABUrl.....	15
2.2.3.2.5.18 OOFUrl.....	15

2.2.3.2.5.19	Port.....	15
2.2.3.2.5.20	PublicFolderServer.....	16
2.2.3.2.5.21	ReferralPort.....	16
2.2.3.2.5.22	Server.....	16
2.2.3.2.5.23	ServerDN	16
2.2.3.2.5.24	ServerVersion	16
2.2.3.2.5.25	TTL	16
2.2.3.2.5.26	Type	16
2.2.3.2.5.27	SMTPLast.....	17
2.2.3.2.5.28	SPA.....	17
2.2.3.2.5.29	SSL.....	17
2.2.3.2.5.30	UMUrl.....	17
2.2.3.2.5.31	UsePOPAAuth.....	17
2.2.3.2.5.32	Internal.....	18
2.2.3.2.5.32.1	OWAUrl.....	18
2.2.3.2.5.33	External	18
2.2.3.2.5.34	Encryption.....	18
2.2.3.2.6	AlternativeMailbox.....	19
2.2.3.2.6.1	Type	19
2.2.3.2.6.2	DisplayName.....	19
2.2.3.2.6.3	LegacyDN.....	19
2.2.3.2.6.4	Server.....	19
2.2.3.2.7	Error.....	19
2.2.3.2.7.1	ErrorCode	19
2.2.3.2.7.2	DebugData.....	20
2.2.3.2.7.3	Message.....	20

3 Protocol Details..... **21**

3.1	Client Details.....	21
3.1.1	Abstract Data Model.....	21
3.1.2	Timers	21
3.1.3	Initialization	21
3.1.4	Higher-Layer Triggered Events	21
3.1.5	Message Processing Events and Sequencing Rules	21
3.1.6	Timer Events.....	22
3.1.7	Other Local Events	22
3.1.8	Autodiscover Request.....	22
3.1.8.1	Nonfunctional URIs.....	23
3.1.8.2	HTTP 302 Redirects	23
3.1.8.3	Autodiscover Redirect.....	23
3.1.8.4	Autodiscover Configuration Information.....	23
3.1.8.5	Autodiscover Server Errors	24
3.2	Server Details	25
3.2.1	Abstract Data Model.....	25
3.2.2	Timers	25
3.2.3	Initialization	25
3.2.4	Higher-Layer Triggered Events	25
3.2.5	Message Processing Events and Sequencing Rules	25
3.2.6	Timer Events.....	25
3.2.7	Other Local Events	25
3.2.8	Autodiscover Response.....	25

4 Protocol Examples **27**

5 Security.....	31
5.1 Security Considerations for Implementers.....	31
5.2 Index of Security Parameters	31
6 Appendix A: XSDs	32
6.1 Autodiscover Request XSDs.....	32
6.2 Autodiscover Response XSD	32
6.3 Autodiscover Error Response XSD.....	34
7 Appendix B: Product Behavior	36
8 Change Tracking	38
9 Index	43

1 Introduction

This document specifies the Autodiscover Publishing and Lookup Protocol that is used by clients to retrieve **URLs** and settings that are needed to gain access to the Web services that are offered by the server.

1.1 Glossary

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

Active Directory
address book
Autodiscover client
Autodiscover server
display name
distinguished name (DN)
domain
Domain Name System (DNS)
endpoint
enterprise/site/server distinguished name (ESSDN)
GUID
Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Socket Layer (HTTPS)
Lightweight Directory Access Protocol (LDAP)
mailbox
offline address book (OAB)
Out of Office (OOF)
Post Office Protocol - Version 3 (POP3)
public folder
remote procedure call (RPC)
rules
Secure Sockets Layer (SSL)
Short Message Service (SMS)
Simple Mail Transfer Protocol (SMTP)
store
Transport Layer Security (TLS)
Uniform Resource Identifier (URI)
Uniform Resource Locator (URL)
Web server
XML

The following terms are specific to this document:

Exchange Control Panel (ECP): Gives end users the ability to manage Exchange options themselves, without the need to go through an administrator.

fully qualified domain name (FQDN): An unambiguous reference to a unique domain name.

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

1.2 References

1.2.1 Normative References

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-NLMP] Microsoft Corporation, "NT LAN Manager (NTLM) Authentication Protocol Specification", July 2006, <http://go.microsoft.com/fwlink/?LinkId=111472>.

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

[MS-OXWOAB] Microsoft Corporation, "[Offline Address Book \(OAB\) Retrieval File Format](#)", June 2008.

[MS-OXWOOF] Microsoft Corporation, "[Out of Office \(OOF\) Web Service Protocol Specification](#)", June 2008.

[RFC2068] Fielding, R., et al., "Hypertext Transfer Protocol -- HTTP/1.1", RFC 2068, January 1997, <http://www.ietf.org/rfc/rfc2068.txt>.

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

[RFC2246] Dierks, T. and Allen, C., "The TLS Protocol Version 1.0", RFC 2246, January 1999, <http://www.ietf.org/rfc/rfc2246.txt>.

[RFC2518] Goland Y., et al., "HTTP Extensions for Distributed Authoring – WEBDAV", RFC 2518, February 1999, <http://www.ietf.org/rfc/rfc2518.txt>.

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

[RFC2617] Franks, J., et al., "HTTP Authentication: Basic and Digest Access Authentication", RFC 2617, June 1999, <http://www.ietf.org/rfc/rfc2617.txt>.

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

[RFC2822] Resnick, P., Ed., "Internet Message Format", RFC 2822, April 2001, <http://www.ietf.org/rfc/rfc2822.txt>.

[RFC3986] Berners-Lee, T., Fielding, R., and Masinter, L., "Uniform Resource Identifier (URI): Generic Syntax", RFC 3986, January 2005, <http://www.ietf.org/rfc/rfc3986.txt>.

[RFC4120] Neuman, C., et al., "The Kerberos Network Authentication Service (V5)", RFC 4120, July 2005, <http://www.ietf.org/rfc/rfc4120.txt>.

[XML] Bray, T., et al., "Extensible Markup Language (XML) 1.0 (Fifth Edition)", <http://www.w3.org/TR/REC-xml/>.

1.2.2 Informative References

[MS-NSPI] [MS-NSPI] Microsoft Corporation, "Name Service Provider Interface (NSPI) Protocol Specification", June 2008, <http://go.microsoft.com/fwlink/?LinkId=154742>.

[MS-OXABREF] Microsoft Corporation, "[Address Book Name Service Provider Interface \(NSPI\) Referral Protocol Specification](#)", June 2008.

[MS-OXCRPC] Microsoft Corporation, "[Wire Format Protocol Specification](#)", June 2008.

[MS-OXDISCO] Microsoft Corporation, "[Autodiscover HTTP Service Protocol Specification](#)", June 2008.

[MS-OXWAVLS] Microsoft Corporation, "[Availability Web Service Protocol Specification](#)", June 2008.

[MS-RPCH] Microsoft Corporation, "Remote Procedure Call Over HTTP Protocol Specification", July 2006, <http://go.microsoft.com/fwlink/?LinkId=121108>.

[RFC1939] Myers, J. and Rose, M., "Post Office Protocol – Version 3", RFC 1939, May 1996, <http://www.ietf.org/rfc/rfc1939.txt>.

[RFC2821] Klensin, J., "Simple Mail Transfer Protocol", RFC 2821, April 2001, <http://www.ietf.org/rfc/rfc2821.txt>.

[RFC3501] Crispin, M., "Internet Message Access Protocol – Version 4rev1", RFC 3501, March 2003, <http://www.ietf.org/rfc/rfc3501.txt>.

1.3 Protocol Overview

The Autodiscover Publishing and Lookup protocol is a set of methods, headers, and content types that extend the **HTTP**/1.1 protocol. HTTP/1.1 is specified in [RFC2616]. A list of possible **URIs** is first discovered utilizing the [MS-OXDISCO] protocol. The **Autodiscover** service obtains the list of servers of the managed network (**domain**) that are configured with the specified e-mail address. The Autodiscover Publishing and Lookup Protocol enables **Autodiscover clients** to acquire e-mail configuration settings for specific e-mail addresses from the list of **Autodiscover servers** obtained from the [MS-OXDISCO] protocol.

This document specifies the following Autodiscover operations:

- A mechanism for Autodiscover clients to issue queries against Autodiscover servers.
- A mechanism for Autodiscover servers to send client configuration data to Autodiscover clients.
- A mechanism for Autodiscover servers to send referrals to Autodiscover clients.

1.4 Relationship to Other Protocols

The Autodiscover Publishing and Lookup protocol, as specified in this document, and the Autodiscover HTTP Service protocol, as specified in [MS-OXDISCO], work together to use the standard HTTP mechanisms defined in [RFC2068] to provide client management over the Internet. This protocol requires the Autodiscover HTTP Service Protocol, as specified in [MS-OXDISCO], to discover the server and to allow Autodiscover clients to find Autodiscover servers that support this protocol. A higher-level protocol, given a server name or URL, uses this protocol to locate the corresponding **FQDN**.

This protocol relies on HTTP 1.1, as specified in [RFC2616]. It relies on **HTTPS**, as specified in [RFC2818], for data protection services.

1.5 Prerequisites/Preconditions

This specification requires a **Web server** that supports the HTTP POST command.

This specification also requires that Autodiscover clients have URIs that point to Autodiscover servers. Autodiscover clients can obtain these URIs with the Autodiscover HTTP Service protocol.

The Autodiscover Publishing and Lookup protocol assumes that the client has found the Autodiscover server via the Autodiscover HTTP Service protocol, as specified in [\[MS-OXDISCO\]](#).

1.6 Applicability Statement

The Autodiscover Publishing and Lookup protocol is used by a client to discover e-mail configuration settings for a given e-mail address.

1.7 Versioning and Capability Negotiation

Different versions of this protocol can be negotiated by using the <AcceptableResponseSchema> element, which is specified in section [2.2.2.1](#).

1.8 Vendor-Extensible Fields

Vendors MAY pass additional **XML** elements to Autodiscover clients from the Autodiscover server. To do so, the vendor SHOULD use a separate XML namespace and pass this in the **AcceptableResponseSchema**.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

Messages are transported by using an HTTP POST, as specified in [\[RFC2518\]](#) and [\[RFC2068\]](#).

This protocol SHOULD be used with **SSL/TLS**, as specified in [\[RFC2246\]](#). <1>

2.2 Message Syntax

All **messages** sent between the Autodiscover client and the Autodiscover server are XML messages.

2.2.1 Namespaces

Autodiscover requests are in the
"http://schemas.microsoft.com/exchange/autodiscover/outlook/requestschema/2006" namespace.

Autodiscover responses are in the
"http://schemas.microsoft.com/exchange/autodiscover/outlook/response schema/2006a"
namespace.

2.2.2 Request

The <Request> element contains the request to the Autodiscover service.

The <AcceptableResponseSchema> elements and the <EmailAddress> or <LegacyDN> MUST be child elements of the <Request>. The expected version is
"http://schemas.microsoft.com/exchange/autodiscover/outlook/response schema/2006a".

The following elements can be child elements of **Request**.

2.2.2.1 AcceptableResponseSchema

The **AcceptableResponseSchema** element identifies the schema for an Autodiscover response.

Clients MUST include this element. The value MUST be
"http://schemas.microsoft.com/exchange/autodiscover/outlook/response schema/2006a".

2.2.2.2 EmailAddress

The <EMailAddress> element identifies the e-mail address of the account for which the configuration information will be retrieved.

This element is an optional element for an Autodiscover request. If omitted, then the <LegacyDN> MUST be present.

If both the <EmailAddress> and the <LegacyDN> are present, then the server MUST use the <LegacyDN>.

2.2.2.3 LegacyDN

The <LegacyDN> element identifies a user's **mailbox** by a legacy **distinguished name (DN)**. The <LegacyDN> is also known as the **enterprise/site/server distinguished name (ESSDN)**, the naming scheme that defines the user.

The <LegacyDN> element is an optional element in the request. If omitted, then the <EmailAddress> MUST be present.

If both the <EmailAddress> and the <LegacyDN> elements are present, then the server MUST use the <LegacyDN>.

2.2.3 Response

The **Response** element contains the response from the Autodiscover service that includes a list of URLs that are used to establish a **binding** with Web Services.

The following elements can be child elements of **Response**.

2.2.3.1 User

This element group provides user-specific information. Servers MUST include this element.

The following elements can be child elements of **User**.

2.2.3.1.1 DisplayName

The <DisplayName> element represents the user's **display name**.

The server MUST include this element.

2.2.3.1.2 LegacyDN

The <LegacyDN> element identifies a user's mailbox by legacy distinguished name. The <LegacyDN> is also known as the enterprise/site/server distinguished name (ESSDN, the naming scheme that defines the user).

The server MUST include the <LegacyDN> element if EXCH and EXPR protocol sections are returned.

2.2.3.1.3 DeploymentId

The <DeploymentId> element uniquely identifies the server forest in a **GUID** format.

The <DeploymentId> element is returned when the user is within a server forest. The returned value is the GUID identifier of the **Active Directory** forest in which the mailbox user account is contained.

2.2.3.2 Account

The **Account** element specifies account settings for the user.

The following elements can be child elements of **Account**.

2.2.3.2.1 AccountType

The <AccountType> element represents the account type. The only allowed <AccountType> value is "email".

2.2.3.2.2 Action

The `<Action>` element provides information that is used to determine whether another Autodiscover request is required to return the user configuration information.

If the `<Action>` is "settings" (case-insensitive), then the Autodiscover server has returned configuration settings in the `<Protocol>` element.

If the `<Action>` is "redirectAddr" (case-insensitive), then the Autodiscover server has returned a `<RedirectAddr>` element and the Autodiscover client MUST perform another Autodiscover with the new address.

If the `<Action>` is "redirectUrl" (case-insensitive), then the Autodiscover server has returned a `<RedirectUrl>` element, and the Autodiscover client MUST perform another Autodiscover with the new **Url**.

2.2.3.2.3 RedirectAddr

The **RedirectAddr** element specifies the e-mail address that SHOULD be used for a subsequent Autodiscover request. If present, the client SHOULD perform another Autodiscover by using the e-mail address provided in the **RedirectAddr** element.

The **RedirectAddr** element is returned when the server requires another e-mail address to perform another Autodiscover request. If omitted, then the **Action** is either "**settings**" or "**redirectUrl**".

2.2.3.2.4 RedirectUrl

The **RedirectUrl** element contains the URL of the server that SHOULD be used for a subsequent Autodiscover request. If present, the client SHOULD perform another Autodiscover by using the URL provided in the **RedirectUrl** element. [<2>](#)

The **RedirectUrl** element is returned when the server requires another URL to perform another Autodiscover request. If omitted, then the **Action** is either "**settings**" or "**redirectAddr**".

2.2.3.2.5 Protocol

The `<Protocol>` element that contains the specifications for connecting a client to the server.

The `<Protocol>` element is returned unless there is a redirection to a `<RedirectAddr>`. If the server does not return a protocol section, then it MUST return a `<RedirectAddr>`, a `<RedirectUrl>`, or an error.

If either internal or external access is not available, the `<Protocol>` element within either the `<External>` or `<Internal>` element will be omitted.

The following elements can be child elements of `<Protocol>`.

2.2.3.2.5.1 AD

The `<AD>` element specifies the Active Directory server used in conjunction with the mailbox. The element contains the fully qualified domain name (FQDN) of a **Lightweight Directory Access Protocol (LDAP) server** that the client can connect to for directory information.

2.2.3.2.5.2 ASUrl

The <ASUrl> element specifies the URL of the best **endpoint** instance of Availability Web Services for an e-mail enabled user, as specified in [\[MS-OXWAVLS\]](#).

The <ASUrl> element is returned when the server implements a URL for internal or external access.

2.2.3.2.5.3 AuthPackage

The <AuthPackage> element specifies the authentication scheme that is used when authenticating to the server that contains the user's mailbox. The <AuthPackage> is used only when the <Type> element has a text value of EXCH or EXPR.

The following are the possible values:

- **basic**: the client SHOULD use basic authentication as specified in [\[RFC2617\]](#).
- **kerb**: the client SHOULD use Kerberos authentication as specified in [\[RFC4120\]](#)
- **kerbntlm**: the client SHOULD use Kerberos authentication or NTLM authentication, as specified in [\[MS-NLMP\]](#).
- **NtLM**: the client SHOULD use NTLM authentication.
- **certificate**: the client SHOULD use certificate authentication.

The <AuthPackage> element is returned only when there is an external mailbox server authentication method. If omitted, then the client SHOULD use kerbntlm.

2.2.3.2.5.4 AuthRequired

The <AuthRequired> element specifies whether authentication is required. The possible values are:

- "on": Authentication is required by the server.
- "off": Authentication is not required by the server.

If a value is not specified, the default value is "on".

The <AuthRequired> element is returned only when the <Type> element has a text value of "POP3".

2.2.3.2.5.5 CertPrincipalName

The <CertPrincipalName> element specifies the Secure Sockets Layer (SSL) certificate principal name that is required to connect to the server by using SSL.

If the <CertPrincipalName> element is not specified, the default is set to msstd:SERVER, where SERVER is the value that is specified in the <Server> element. For example, if SERVER is specified as "server.Contoso.com" and <CertPrincipalName> is left blank with SSL turned on, the default value of <CertPrincipalName> would be "msstd:server.Contoso.com".

The <CertPrincipalName> element is returned only when connection to the server is authenticated with SSL.

2.2.3.2.5.6 DomainName

The <DomainName> element specifies the user's domain. If no value is specified, the default authentication is to use the e-mail address as a user principal name (UPN) format. For example: <Username>@<Domain>.

2.2.3.2.5.7 DomainRequired

The <DomainRequired> element indicates whether the domain is required for authentication. The text value indicates whether the domain is required for authentication. The possible values are **on** and **off**. If the value is **on**, the subsequent request must contain the domain of the user's account.

If the domain is not specified in the <LoginName> element, or the <LoginName> element was not specified, the User must specify the domain before authentication will succeed.

2.2.3.2.5.8 EcpUrl

The <EcpUrl> element is the base Exchange Control Panel (ECP) URL consisting of the following:

- Protocol – requires "https".
- Host – Host name.
- Path – ECP path within the host server.

The <EcpUrl> element appears similar to: https://machine.domain.Contoso.com/ecp

The ECP URLs are formed by joining the <EcpUrl> with the landing page path for the respective entry points. For example, the full URL for a Voicemail link would be <EcpUrl>+<EcpUrl-um> (<https://machine.domain.Contoso.com/ecp> + ?p=customize/voicemail.aspx&exsvurl=1 [<3>](#))

2.2.3.2.5.9 EcpUrl-um

The **EcpUrl-um** element, in conjunction with the **EcpUrl** element, specifies the landing page path for Voicemail. The **EcpUrl-um** element would appear similar to:
?p=customize/voicemail.aspx&exsvurl=1 [<4>](#)

2.2.3.2.5.10 EcpUrl-aggr

The **EcpUrl-aggr** element, in conjunction with the **EcpUrl** element, specifies the landing page path for E-mail aggregation. The **EcpUrl-aggr** element would appear similar to:
?p=personalsettings/EmailSubscriptions.slab&exsvurl=1 [<5>](#)

2.2.3.2.5.11 EcpUrl-sms

The <EcpUrl-sms> element, in conjunction with the <EcpUrl> element, specifies the landing page path for Mobile Notifications/**Short Message Service (SMS)**. The <EcpUrl-sms> element would appear similar to: ?p=sms/textmessaging.slab&exsvurl=1 [<6>](#)

2.2.3.2.5.12 EcpUrl-mt

The <EcpUrl-mt> element, in conjunction with the <EcpUrl> element, specifies the landing page path for E-Message Tracking. The <EcpUrl-mt> element specified here provides tracking information pertinent to a specific Message. The <EcpUrl-mt> element contains parameters that MUST be substituted by the client as follows:

- <IsOWA> = n.
- <MsgID> = Internet message identifier of the message as specified by the message -id. See [\[RFC2822\]](#).
- <Mbx> = The **SMTP** address of the User's mailbox.
- <Sender> = The SMTP address of the message's sender.

The <EcpUrl-mt> element would appear similar to:

PersonalSettings/DeliveryReport.aspx?exsvurl=1&IsOWA=<IsOWA>&MsgID=<MsgID>&Mbx=<Mbx>&Sender=<Sender> [<7>](#)

2.2.3.2.5.13 EcpUrl-ret

The **EcpUrl-ret** element, in conjunction with the **EcpUrl** element, specifies the landing page path for Retention Tags. The **EcpUrl-ret** element would appear similar to:
?p=organize/retentionpolicytags.slab&exsvurl=1[<8>](#)

2.2.3.2.5.14 EwsUrl

The <EwsUrl> element specifies the URL for the Web services virtual directory.

2.2.3.2.5.15 LoginName

The <LoginName> element specifies the user's mail server logon name.

If the domain is not specified in the <LoginName> element, or the <LoginName> element was not specified, the User must specify the domain for authentication to succeed.

2.2.3.2.5.16 MdbDN

The <MdbDN> element represents the legacy distinguished name of the mailbox database.

2.2.3.2.5.17 OABUrl

The <OABUrl> element specifies the **offline address book (OAB)** configuration server URL for a server. See [\[MS-OXWOAB\]](#) for details on services available at this URL.

The <OABUrl> element is returned if there is an internal or external OAB.

2.2.3.2.5.18 OOFUrl

The <OOFUrl> element specifies the URL of the best instance of the Availability service for a mail-enabled user. See [\[MS-OXWOOF\]](#) for details about services available at this URL.

The <OOFUrl> element is returned when the server implements a URL for internal or external access. If the <OOFUrl> element is omitted, then the **Out of Office (OOF)** services are not available to the client.

2.2.3.2.5.19 Port

The <Port> element specifies the port that is used to connect to the **store**. See [\[MS-OXCRPC\]](#).

The <Port> element is not returned when the <Server> element contains a URL.

2.2.3.2.5.20 PublicFolderServer

The **PublicFolderServer** element specifies the FQDN for the **public folder** server.

2.2.3.2.5.21 ReferralPort

The <ReferralPort> element specifies the port that is used to get a referral to a directory. For details, see [\[MS-OXABREF\]](#).

2.2.3.2.5.22 Server

The **Server** element specifies the name of the mail server.

The text value identifies the server. For protocols such as EXCH, EXPR, **POP3**, SMTP, or IMAP, this value will be either a host name or an IP address.

2.2.3.2.5.23 ServerDN

The **ServerDN** element specifies the distinguished name of the computer that is running the e-mail server. The **ServerDN** element is used only when **Type** is equal to EXCH.

2.2.3.2.5.24 ServerVersion

The **ServerVersion** element represents the version number of the server software. It is a 32-bit value expressed in hexadecimal. The **ServerVersion** element is used only when **Type** is equal to EXCH or EXPR.

2.2.3.2.5.25 TTL

The **TTL** element specifies the Time to Live, in hours, during which the settings remain valid. A value of zero indicates that rediscovery is not required.

The **TTL** element is returned when the TTL value is anything other than the default value of 1.

2.2.3.2.5.26 Type

The <Type> element identifies the type of the configured mail account. The following types are defined:

EXCH: If the type is "EXCH," then the protocol section contains information that the Autodiscover client can use to communicate with the mailbox via **RPC**. For more information, see [\[MS-OXCRPC\]](#). The <AuthPackage> element can be used. The <ServerVersion> element can be used. The <ServerDN> element can be used.

EXPR: If the type is "EXPR," then the protocol section contains information that the Autodiscover client can use to communicate when they are outside the firewall, including RPC/HTTP connections. For details, see [\[MS-RPCH\]](#). The <AccountType> element MUST be set to email. The <AuthPackage> element can be used. The <ServerVersion> element can be used.

POP3: If the type is "POP3" then the Protocol section contains settings the client can use to communicate with the mail server via the POP3 protocol. See [\[RFC1939\]](#).

SMTP: If the type is "SMTP" then the Protocol section contains settings the client can use to send mail via SMTP. See [\[RFC2821\]](#).

IMAP: If the type is "IMAP" then the Protocol section contains settings the client can use to communicate with the mail server via the IMAP protocol. See [\[RFC3501\]](#).

DAV: If the type is "DAV" then the Protocol section contains settings the client can use to communicate with the mail server via the DAV protocol. See [\[RFC2518\]](#).

WEB: If the type is "WEB" then the Protocol section contains settings the client can use to connect via a Web browser. The <AccountType> element MUST be set to email.

The server MUST return this element.

2.2.3.2.5.27 SMTPLast

The <SMTPLast> element specifies whether the Simple Mail Transfer Protocol (SMTP) server requires that e-mail be downloaded before it sends e-mail by using the SMTP server. Some ISPs use <SMTPLast> to allow authenticated send.

The possible values are **on** and **off**. If this element is not present, the default value is **off**.

The <SMTPLast> element is used only when Type is equal to SMTP.

2.2.3.2.5.28 SPA

The SPA element indicates whether Secure Password Authentication (SPA) is required. If the text value is **on**, SPA is required.

The possible values are **on** and **off**. If this element is not present, the default value is **on**.

2.2.3.2.5.29 SSL

The <SSL> element specifies whether the server requires SSL for log on. The possible values are:

- "on": SSL is required by the server.
- "off": SSL is not required by the server.

If a value is not specified, the default value is "on".

2.2.3.2.5.30 UMUrl

The <UMUrl> element specifies the [\[RFC3986\]](#) URL of the best **instance** of the Unified Messaging Web service for a mail-enabled user.

The <UMUrl> element is returned when the server implements a URL for internal or external access. If the <UMUrl> element is omitted, then the Unified Messaging Web services can be unavailable to the client.

2.2.3.2.5.31 UsePOPAuth

The <UsePOPAuth> element indicates whether the authentication information that is provided for a POP3 type of account is also used for Simple Mail Transfer Protocol (SMTP).

The possible values are **on** and **off**.

The <UsePOPAuth> element is used only when Type is equal to SMTP.

2.2.3.2.5.32 Internal

The <Internal> element contains a collection of URLs that a client can connect to when it is inside the firewall.

If the server is configured for internal access, then the <Internal> element will contain a <Protocol> element, as specified in section [2.2.3.2.5](#). The <Protocol> element SHOULD contain an <ASUrl> element (as specified in section [2.2.3.2.5.2](#)) and an <OWAUrl> element (as specified in section [2.2.3.2.5.32.1](#)). The <Protocol> element SHOULD NOT contain any other child elements.

2.2.3.2.5.32.1 OWAUrl

The <OWAUrl> element contained within the <Internal> element describes the [\[RFC3986\]](#) URL and authentication schema that is used to access the server.

The <OWAUrl> can have an **AuthenticationMethod** attribute. This attribute can be one of the following values:

- WindowsIntegrated: Integrated Windows Authentication
- FBA: Forms-based Authentication
- NTLM: NTLM Authentication
- Digest: Digest Authentication
- Basic: Basic Authentication

2.2.3.2.5.33 External

The <External> element contains the collection of URLs that a client can connect to outside of the firewall.

The <External> element is returned when the server is configured for an External URL.

If the server is configured for external access, then the <External> element will contain a <Protocol> element, as specified in section [2.2.3.2.5](#). The <Protocol> element SHOULD contain an <ASUrl> element (as specified in section [2.2.3.2.5.2](#)) and an <OWAUrl> element (as specified in section [2.2.3.2.5.32.1](#)). The <Protocol> element SHOULD NOT contain any other child elements.

2.2.3.2.5.34 Encryption

The <Encryption> is an optional element that is only valid if the <Type> element is set to "IMAP", "POP3", or "SMTP". If the <Encryption> element is present, it overrides the <SSL> element. The possible values of the <Encryption> element are:

- None: No encryption is used.
- SSL: SSL encryption is used.
- TLS: TLS encryption is used.
- Auto: The most secure encryption that the client and server support is used.

2.2.3.2.6 AlternativeMailbox

The <AlternativeMailbox> element contains the subelements that represent the additional Mailbox that clients can open.

The <AlternativeMailbox> element is returned only when there is an alternative Mailbox associated with the user. [<9>](#)

The following elements can be child elements of <AlternativeMailbox>.

2.2.3.2.6.1 Type

The **Type** element identifies the type of the additional mail account.

Currently, the "Archive" Mailbox is the only supported type. [<10>](#)

2.2.3.2.6.2 DisplayName

The <DisplayName> element represents the additional mailbox user's display name. This string MAY be used to override how a client will display the user's name in the alternative mailbox. [<11>](#)

2.2.3.2.6.3 LegacyDN

The <LegacyDN> element identifies the additional mailbox by legacy distinguished name. The <LegacyDN> is also known as the enterprise/site/server distinguished name (ESSDN), the naming scheme that defines the alternative user. [<12>](#)

2.2.3.2.6.4 Server

The **Server** element maps to the FQDN of the additional mail server. [<13>](#)

2.2.3.2.7 Error

The **Error** element contains an Autodiscover error response, which has two attributes.

Attribute	Description
Time	Represents the time when the error response was returned.
Id	Represents a hash of the name of the server that has the Client Access server role installed.

The following elements can be child elements of **Error**.

2.2.3.2.7.1 ErrorCode

The <ErrorCode> element contains the error code for an error Autodiscover response.

The current error codes are:

- 500—The e-mail address cannot be found. The Autodiscover server does not know how to provide configuration information for the requested e-mail address.
- 501—BadAddress. The Autodiscover server knows of the given e-mail address but is unable to provide configuration information because the given e-mail address has no configuration options.

- 601—The Autodiscover server was unable to provide configuration information of the requested type.
- 602—Bad Address. The Autodiscover server knows of the given e-mail address but is unable to provide configuration information because of configuration errors.
- 603—The Autodiscover server threw an internal error.
- The list of error codes expand in the future. Clients MUST accept new error codes.

The <ErrorCode> element is returned when an error occurs.

2.2.3.2.7.2 DebugData

The **DebugData** element contains the debug data for an Autodiscover error response. The contents will depend on the implementation of the Autodiscover server.

The **DebugData** element is returned when an error occurs.

2.2.3.2.7.3 Message

The Message element contains the error Message for an error Autodiscover response. It is recommended that the Message element be in the form of a human-readable error Message.

The Message element is returned when an error occurs.

3 Protocol Details

The following sections specify details of the Autodiscover Publishing and Lookup Protocol, including abstract data models and message processing **rules**.

3.1 Client Details

3.1.1 Abstract Data Model

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

It is important for clients to recognize that not all Autodiscover URIs generated by [\[MS-OXDISCO\]](#) or returned in a RedirectAddr reference valid Autodiscover servers. Clients MUST tolerate this and not abandon the Autodiscover operation.

3.1.2 Timers

The available timers:

- HTTP Timeout, as specified in [\[RFC2068\]](#).
- The TTL in the Autodiscover response. Autodiscover clients are asked to respect the TTL. That is, they SHOULD cache the results of an Autodiscover operation and use the cached value if the client needs to Autodiscover that e-mail address again before the TTL expires. The TTL time value is as specified in section [2.2.3.2.5.25](#).

3.1.3 Initialization

It is assumed the Autodiscover client has an e-mail address for which discover information is needed.

It is assumed the Autodiscover client has a list of URIs that can be Autodiscover server URIs. This list could be generated using the [\[MS-OXDISCO\]](#) protocol. The list could also be preconfigured.

3.1.4 Higher-Layer Triggered Events

None.

3.1.5 Message Processing Events and Sequencing Rules

At a high level the Autodiscover client SHOULD:

1. Acquire an e-mail address for discovery.
2. Execute the [\[MS-OXDISCO\]](#) with that e-mail address. This will generate a list of URIs that can provide Autodiscover services.
3. Iteratively execute an Autodiscover query against each URI.
4. If the response to a given query is anything other than a valid Autodiscover Response XML, then return to step 3 and issue the query with a different URI.

5. If the response contains a RedirectAddr, then substitute the redirectAddr for the e-mail address and return to step 2.
6. If the response contains User, Account and Protocol Settings, then use the settings as needed.
7. If the response contains an error, then choose the next URI and proceed to step 3.
8. If no more URIs are available to Autodiscover against, then nothing could be discovered for the given e-mail address.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.1.8 Autodiscover Request

Autodiscover client requests HTTP POST of an Autodiscover XML that contains an e-mail address or **LegacyDN**. The **LegacyDN** is also known as the ESSDN.

Example:

```
<Autodiscover
  xmlns="http://schemas.microsoft.com/exchange/autodiscover/outlook/requestschema/2006">
  <Request>
 <EMailAddress>user@contoso.com</EMailAddress>

  <AcceptableResponseSchema>http://schemas.microsoft.com/exchange/autodiscover/outlook/response
  schema/2006a</AcceptableResponseSchema>
  </Request>
</Autodiscover>
```

The AcceptableResponseSchema is the schema of responses that the client understands is shown below:

```
<AcceptableResponseSchema>http://schemas.microsoft.com/exchange/autodiscover/outlook/response
  schema/2006a</AcceptableResponseSchema>
```

The following are the five categories of responses.

- The URI is not functional. The URI might not be a valid Autodiscover server.
- The HTTP POST returns an HTTP 302 Redirection. In this case, the Autodiscover client SHOULD repost to the redirected server.
- The Autodiscover server returns a RedirectAddr.
- The Autodiscover server returns configuration Information.
- The Autodiscover server returns error information.

3.1.8.1 Nonfunctional URIs

[MS-OXDISCO] does not guarantee that the generated URIs are valid Autodiscover server URIs. In addition, network resources can become unavailable for many reasons. When a client reaches a nonfunctional URI, it is best not to abandon the Autodiscover operation. It is recommended to continue the Autodiscover operation.

3.1.8.2 HTTP 302 Redirects

If the server returns a redirection URL via an HTTP 302 Redirect, then the client SHOULD repost the request to the redirection URL.

3.1.8.3 Autodiscover Redirect

Autodiscover servers can return a redirection with a redirection address.

An example of a redirect address is as follows:

```
<?xml version="1.0" encoding="utf-8"?>
<Autodiscover xmlns="http://schemas.microsoft.com/exchange/autodiscover/response-schema/2006">
  <Response
 xmlns="http://schemas.microsoft.com/exchange/autodiscover/outlook/response-schema/2006a">
 <Account>
 <Action>redirectAddr</Action>
 <RedirectAddr>user@subdomain.contoso.com</RedirectAddr>
 </Account>
  </Response>
</Autodiscover>
```

3.1.8.4 Autodiscover Configuration Information

What follows is an example of Autodiscover Configuration. The Autodiscover Response contains a User and an Account with protocol settings.

```
<?xml version="1.0" encoding="utf-8"?>
<Autodiscover xmlns="http://schemas.microsoft.com/exchange/autodiscover/response-schema/2006">
  <Response
 xmlns="http://schemas.microsoft.com/exchange/autodiscover/outlook/response-schema/2006a">
 <User>
 <DisplayName>User Display Name</DisplayName>
 <LegacyDN>/o=microsoft/ou=Contoso/cn=Recipients/cn=486021</LegacyDN>
 <DeploymentId>30c3a927-42aa-5de8-91e3-8e5b465ed00</DeploymentId>
 </User>
 <Account>
 <AccountType>email</AccountType>
 <Action>settings</Action>
 <Protocol>
 <Type>EXCH</Type>
 <Server>ExchangeServer.Contoso.com</Server>
 <ServerDN>/o=Contoso/ou=Exchange Administrative Group (GZZHBOHF23SPELT) /
 cn=Configuration/cn=Servers/cn=ExchangeServer</ServerDN>
 <ServerVersion>720180F0</ServerVersion>
 <MdbDN>/o=Contoso/ou=Exchange Administrative Group (GZZHBOHF23SPELT) /
 cn=Configuration/cn=Servers/cn=ExchangeServer/cn=Microsoft Private MDB</MdbDN>
 <PublicFolderServer>PublicFolderServer.Contoso.com</PublicFolderServer>
 <AD>ADServer.Contoso.com</AD>
 </Account>
  </Response>
</Autodiscover>
```

```

<ASUrl>https://mail.Contoso.com/ews/exchange.asmx</ASUrl>
<EwsUrl>https://mail. Contoso.com/ews/exchange.asmx</EwsUrl>
<OOFUrl>https://mail. Contoso.com/ews/exchange.asmx</OOFUrl>
<UMUrl>https://mail. Contoso.com/unifiedmessaging/service.asmx</UMUrl>
<OABUrl>https://mail. Contoso.com/oab/68b5509d-87f6-4e78-a9ff-74d7d9572787/</OABUrl>
</Protocol>
<Protocol>
<Type>EXPR</Type>
<Server>RPCHTTPServer.Contoso.com</Server>
<SSL>On</SSL>
<AuthPackage>Nt lm</AuthPackage>
<ASUrl>https://mail.Contoso.com/ews/exchange.asmx</ASUrl>
<EcpUrl>https://mail.Contoso.com/ecp</EcpUrl>
<EcpUrl-um>?p=customize/voicemail.aspx&exsvurl=1</EcpUrl-um>
<EcpUrl-aggr>?p=personalsettings/EmailSubscriptions.slab&exsvurl=1</EcpUrl-aggr>
<EcpUrl-sms>?p=sms/textmessaging.slab&exsvurl=1</EcpUrl-sms>
<EcpUrl-mt>PersonalSettings/DeliveryReport.aspx?
 exsvurl=1&IsOWA=&lt;IsOWA&gt;&MsgID=&lt;
 MsgID&gt;&Mbx=&lt;Mbx&gt;&Sender=&lt;Sender&gt;</EcpUrl-mt>
<EcpUrl-ret>?p=organize/retentionpolicytags.slab&exsvurl=1</EcpUrl-ret>
<EwsUrl>https://mail.Contoso.com/ews/exchange.asmx</EwsUrl>
<OOFUrl>https://mail.Contoso.com/ews/exchange.asmx</OOFUrl>
<UMUrl>https://mail.Contoso.com/unifiedmessaging/service.asmx</UMUrl>
<OABUrl>https://mail.Contoso.com/oab/58b5509d-87f6-4e78-a9ff-74d7d9572787/</OABUrl>
</Protocol>
<Protocol>
<Type>WEB</Type>
<External>
 <OWAUrl AuthenticationMethod="Fba">https://mail.Contoso.com/owa</OWAUrl>
 <Protocol>
 <Type>EXPR</Type>
 <ASUrl>https://mail.Contoso.com/ews/exchange.asmx</ASUrl>
 </Protocol>
</External>
<Internal>
 <OWAUrl AuthenticationMethod="Ntlm,
WindowsIntegrated">https://Internal.mail.Contoso.com/owa</OWAUrl>
 <OWAUrl AuthenticationMethod="Basic, Fba">https://mail.Contoso.com/owa</OWAUrl>
 <Protocol>
 <Type>EXCH</Type>
 <ASUrl>https://mail.Contoso.com/ews/exchange.asmx</ASUrl>
 </Protocol>
</Internal>
</Protocol>
</Account>
</Response>
</Autodiscover>

```

3.1.8.5 Autodiscover Server Errors

Below is an example of an error returned from an Autodiscover server:

```

<Autodiscover xmlns="http://schemas.microsoft.com/exchange/autodiscover/response-schema/2006">
 <Response>
 <Error Time="17:40:40.6157343" Id="3191339394">
 <ErrorCode>500</ErrorCode>
 <Message>The e-mail address cannot be found.</Message>

```

```
<DebugData />
</Error>
</Response>
</Autodiscover>
```

3.2 Server Details

3.2.1 Abstract Data Model

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

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Higher-Layer Triggered Events

None.

3.2.5 Message Processing Events and Sequencing Rules

None.

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

3.2.8 Autodiscover Response

An Autodiscover server MUST respond to POSTS to the URL
<https://<Server>/autodiscover/autodiscover.xml>.

The message body of the HTTP POST MUST be an Autodiscover request as defined in section [2.2.2](#). See [\[RFC2068\]](#) for details on HTTP POSTs.

If the server does not recognize the e-mail address, it SHOULD respond with a 500 error code. Errors and Error Codes are defined in section [2.2.3.2.7](#).

If the server recognizes the e-mail address, but configuration data for that e-mail address could be found if the client issued different Autodiscover request for a more appropriate e-mail address, then the server SHOULD respond with a referral (redirection) to that e-mail address. Responses are defined in section [2.2.3](#). Referral addresses are defined in section [2.2.3.2.3](#).

If the server is returning configuration information to the client, then the server SHOULD construct an Autodiscover response with <User>, <Account>, <Protocol>, and <AlternativeMailbox> sections. These are defined in sections [2.2.3.1](#), [2.2.3.2](#), [2.2.3.2.5](#), and [2.2.3.2.6](#).

4 Protocol Examples

Assume the following topology:

The **Domain Name System (DNS)** name of the mail server is Mail.Contoso.com.

The DNS name of the Web Service computer is WebService.Contoso.Com. It has a valid SSL certificate.

- Autodiscover Web Services are available at
<https://WebService.Contoso.Com/AutoDiscover/AutoDiscover.xml>

Figure 1: Client and Server Topology

From executing [\[MS-OXDISCO\]](#) the client has the following list of possible Autodiscover servers:

<https://Contoso.com/AutoDiscover/AutoDiscover.xml>

<https://WebService.Contoso.com/AutoDiscover/AutoDiscover.xml>

The Autodiscover Service is only available on

<https://WebService.Contoso.com/AutoDiscover/AutoDiscover.xml>, but

<https://Contoso.com/AutoDiscover/AutoDiscover.xml> is configured to HTTP 302 redirect to

<https://WebService.Contoso.com/AutoDiscover/AutoDiscover.xml>

Figure 2: Client and Server Autodiscovery

Step 1.

The Autodiscover client is configured to use the e-mail address User@Contoso.com.

The client constructs the Autodiscover Request XML:

```

<Autodiscover
 xmlns="http://schemas.microsoft.com/exchange/autodiscover/outlook/requestschema/2006">
 <Request>
 <EMailAddress>user@contoso.com</EMailAddress>
 <AcceptableResponseSchema>
 http://schemas.microsoft.com/exchange/autodiscover/outlook/response schema/2006a
 </AcceptableResponseSchema>
 </Request>
</Autodiscover>

```

and sends it via HTTP POST to:

<https://Contoso.com/AutoDiscover/AutoDiscover.xml>

Step 2.

The client is returned a HTTP 302 redirection to:

<https://WebService.Contoso.com/AutoDiscover/AutoDiscover.xml>

Step 3.

The client then reposts the request to this URL.

Step 4.

The server knows that the mailbox is on Mail.Contoso.Com and that Web services are on <https://WebService.Contoso.com/AutoDiscover/AutoDiscover.xml>. The server constructs the following Response XML. [<14>](#)

```

<Autodiscover xmlns="http://schemas.microsoft.com/exchange/autodiscover/response-schema/2006">
  <Response
 xmlns="http://schemas.microsoft.com/exchange/autodiscover/outlook/response-schema/2006a">
 <User>
 <DisplayName>User Display Name</DisplayName>
 <LegacyDN>
 /o=First Organization/ou=Exchange Administrative Group
 (FYDIBOHF23SPDLT)/cn=Recipients/cn= User Display Name
 </LegacyDN>
 <DeploymentId>5493afdb-cf6c-4d96-bec3-5709e2d9ad69</DeploymentId>
 </User>
 <Account>
 <AccountType>email</AccountType>
 <Action>settings</Action>
 <Protocol>
 <Type>EXCH</Type>
 <Server>Machine.domain.Contoso.com</Server>
 <ServerDN>
 /o=First Organization/ou=Exchange Administrative Group
 (FYDIBOHF23SPDLT)/cn=Configuration/cn=Servers/cn=machine
 </ServerDN>
 <ServerVersion>738081E2</ServerVersion>
 <MdbDN>
 /o=First Organization/ou=Exchange Administrative Group
 (FYDIBOHF23SPDLT)/cn=Configuration/cn=Servers/
 cn=machine/cn=Microsoft Private MDB
 </MdbDN>
 <AD>machine.domain.Contoso.com</AD>
 <ASUrl>https://machine.domain.Contoso.com/EWS/Exchange.asmx</ASUrl>
 <EwsUrl>https://machine.domain.Contoso.com /EWS/Exchange.asmx</EwsUrl>
 <EcpUrl>https://machine.domain.Contoso.com /ecp</EcpUrl>
 <EcpUrl-um>?p=customize/voicemail.aspx&exsvurl=1</EcpUrl-um>
 <EcpUrl-aggr>?p=personalsettings/EmailSubscriptions.slab&exsvurl=1</EcpUrl-aggr>
 <EcpUrl-sms>?p=sms/textmessaging.slab&exsvurl=1</EcpUrl-sms>
 <EcpUrl-mt>
 PersonalSettings/DeliveryReport.aspx?exsvurl=1&IsOWA=&lt;
 IsOWA&gt;&amp;MsgID=&lt;MsgID&gt;&amp;Mbx=&lt;Mbx&gt;&amp;Sender=&lt;Sender&gt;
 </EcpUrl-mt>
 <EcpUrl-ret>?p=organize/retentionpolicytags.slab&exsvurl=1</EcpUrl-ret>
 <OOFUrl>https://machine.domain.Contoso.com /EWS/Exchange.asmx</OOFUrl>
 <UMUrl>https://machine.domain.Contoso.com /EWS/UM2007Legacy.asmx</UMUrl>
 <OABUrl>http://machine.domain.Contoso.com /OAB/8706ac4e-cde7-4d08-a23f-
 9d6be9b58f04</OABUrl>
 </Protocol>
 <Protocol>
 <Type>WEB</Type>
 <Internal>
 <OWAUrl AuthenticationMethod="Basic, Fba">https://machine.domain.Contoso.com
 /owa</OWAUrl>
 <Protocol>
 <Type>EXCH</Type>
 <ASUrl>https://machine.domain.Contoso.com /EWS/Exchange.asmx</ASUrl>
 </Protocol>
 </Internal>
 </Protocol>
 <AlternativeMailbox>
 <Type>Archive</Type>
 <DisplayName>User Archive</DisplayName>
 <LegacyDN>

```

```
/o=First Organization/ou=Exchange Administrative Group  
(FYDIBOHF23SPDLT)/cn=Recipients/  
 cn=User Display Name/guid=1cf66a7-23cb-40cb-a735-daddcb98c1b8  
 </LegacyDN>  
 <Server>machine.domain.Contoso.com </Server>  
 </AlternativeMailbox>  
 </Account>  
 </Response>  
</Autodiscover>
```

5 Security

5.1 Security Considerations for Implementers

Clients SHOULD only perform an auto discovery using this protocol over HTTPS (HTTP with SSL). Not providing SSL will seriously affect the operation of this protocol.

Servers SHOULD not answer Autodiscover queries unless the Autodiscover client has authenticated with the Autodiscover server.

5.2 Index of Security Parameters

None.

6 Appendix A: XSDs

6.1 Autodiscover Request XSDs

The following is the Autodiscover Request XML Schema Definition (XSD). [<15>](#)

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema attributeFormDefault="unqualified"
 elementFormDefault="qualified"

targetNamespace="http://schemas.microsoft.com/exchange/autodiscover/outlook/requestschema/200
6"
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="Autodiscover">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Request">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="EMailAddress" type="xs:string" minOccurs="0" />
 <xs:element name="LegacyDN" type="xs:string" minOccurs="0"/>
 <xs:element name="AcceptableResponseSchema" type="xs:string" minOccurs="1"/>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:schema>
```

6.2 Autodiscover Response XSD

The following is the Autodiscover Response XSD. [<16>](#)

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema
  xmlns:tns="http://schemas.microsoft.com/exchange/autodiscover/outlook/responseschema/2006a"
  attributeFormDefault="unqualified"
  elementFormDefault="qualified"

targetNamespace="http://schemas.microsoft.com/exchange/autodiscover/outlook/responseschema/20
06a"
 xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="Response">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="User">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="DisplayName" type="xs:string" />
 <xs:element name="LegacyDN" type="xs:string" />
 <xs:element name="DeploymentId" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
<xs:element name="Account">
  <xs:complexType>
```

```

<xs:sequence>
 <xs:element name="AccountType" type="xs:string" />
 <xs:element name="Action" type="xs:string" />
 <xs:element maxOccurs="unbounded" name="Protocol">
 <xs:complexType>
 <xs:sequence>
 <xs:element minOccurs="0" name="AD" type="xs:string" />
 <xs:element minOccurs="0" name="ASUrl" type="xs:string" />
 <xs:element minOccurs="0" name="AuthPackage" type="xs:string" />
 <xs:element minOccurs="0" name="AuthRequired" type="xs:string" />
 <xs:element minOccurs="0" name="CertPrincipalName" type="xs:string" />
 <xs:element minOccurs="0" name="DomainName" type="xs:string" />
 <xs:element minOccurs="0" name="DomainRequired" type="xs:string" />
 <xs:element minOccurs="0" name="AuthRequired" type="xs:string" />
 <xs:element minOccurs="0" name="EcpUrl" type="xs:string" />
 <xs:element minOccurs="0" name="EcpUrl-um" type="xs:string" />
 <xs:element minOccurs="0" name="EcpUrl-aggr" type="xs:string" />
 <xs:element minOccurs="0" name="EcpUrl-sms" type="xs:string" />
 <xs:element minOccurs="0" name="EcpUrl-mt" type="xs:string" />
 <xs:element minOccurs="0" name="EcpUrl-ret" type="xs:string" />
 <xs:element minOccurs="0" name="Encryption" type="xs:string" />
 <xs:element minOccurs="0" name="EwsUrl" type="xs:string" />
 <xs:element minOccurs="0" name="LoginName" type="xs:string" />
 <xs:element minOccurs="0" name="MdbDN" type="xs:string" />
 <xs:element minOccurs="0" name="OABUrl" type="xs:string" />
 <xs:element minOccurs="0" name="OOFUrl" type="xs:string" />
 <xs:element minOccurs="0" name="Port" type="xs:float" />
 <xs:element minOccurs="0" name="PublicFolderServer" type="xs:string" />
 <xs:element minOccurs="0" name="ReferralPort" type="xs:float" />
 <xs:element minOccurs="0" name="Server" type="xs:string" />
 <xs:element minOccurs="0" name="ServerDN" type="xs:string" />
 <xs:element minOccurs="0" name="ServerVersion" type="xs:float" />
 <xs:element minOccurs="0" name="TTL" type="xs:string" />
 <xs:element minOccurs="1" name="Type" type="xs:string" />
 <xs:element minOccurs="0" name="SMTPLast" type="xs:string" />
 <xs:element minOccurs="0" name="SPA" type="xs:string" />
 <xs:element minOccurs="0" name="SSL" type="xs:string" />
 <xs:element minOccurs="0" name="UMUrl" type="xs:string" />
 <xs:element minOccurs="0" name="UsePOPAuth" type="xs:string" />
 <xs:element minOccurs="0" name="Internal">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="OWAUrl">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="AuthenticationMethod" type="xs:string"
use="required" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
 <xs:element name="Protocol">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Type" type="xs:string" />
 <xs:element name="ASUrl" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:sequence>
 </xs:complexType>
 </xs:element>

```

```

 </xs:element>
 </xs:sequence>
</xs:complexType>
</xs:element>
<xs:element minOccurs="0" name="External">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="OWAUrl">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:string">
 <xs:attribute name="AuthenticationMethod" type="xs:string"
use="required" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
 <xs:element name="Protocol">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Type" type="xs:string" />
 <xs:element name="ASUrl" type="xs:string" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
</xs:element>
<xs:element name="AlternativeMailbox" minOccurs="0">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Type" type="xs:string" minOccurs="1" />
 <xs:element name="DisplayName" type="xs:string" minOccurs="1" />
 <xs:element name="LegacyDN" type="xs:string" minOccurs="1" />
 <xs:element name="Server" type="xs:string" minOccurs="1" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 <xs:sequence>
 </xs:complexType>
 </xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>

```

6.3 Autodiscover Error Response XSD

The following is the Autodiscover Error Response XSD.

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema attributeFormDefault="unqualified"
elementFormDefault="qualified"

```

```
targetNamespace="http://schemas.microsoft.com/exchange/autodiscover/responseschema/2006"
  xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="Autodiscover">
  <xs:complexType>
 <xs:sequence>
 <xs:element name="Response">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="Error">
 <xs:complexType>
 <xs:sequence>
 <xs:element name="ErrorCode" type="xs:unsignedShort" minOccurs="1" />
 <xs:element name="Message" type="xs:string" minOccurs="1" />
 <xs:element name="DebugData" minOccurs="1" />
 </xs:sequence>
 <xs:attribute name="Time" type="xs:time" use="required" />
 <xs:attribute name="Id" type="xs:unsignedInt" use="required" />
 </xs:complexType>
 </xs:element>
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:sequence>
  </xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:schema>
```

7 Appendix B: Product Behavior

The information in this specification is applicable to the following product versions. References to product versions include released service packs.

- Microsoft Office Outlook 2003
- Microsoft Exchange Server 2003
- Microsoft Office Outlook 2007
- Microsoft Exchange Server 2007
- Microsoft Outlook 2010
- Microsoft Exchange Server 2010

Exceptions, if any, are noted below. If a service pack number appears with the product version, behavior changed in that service pack. The new behavior also applies to subsequent service packs of the product unless otherwise specified.

Unless otherwise specified, any statement of optional behavior in this specification 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 product does not follow the prescription.

[<1> Section 2.1:](#) Outlook 2007 and Outlook 2010 will not use Autodiscover servers that do not use SSL.

[<2> Section 2.2.3.2.4:](#) RedirectUrl is not implemented in Exchange 2007 or Exchange 2010.

[<3> Section 2.2.3.2.5.8:](#) The <EcpUrl> element is not supported by Exchange 2007.

[<4> Section 2.2.3.2.5.9:](#) The EcpUrl-um element is not supported by Exchange 2007.

[<5> Section 2.2.3.2.5.10:](#) The EcpUrl-aggr element is not supported by Exchange 2007.

[<6> Section 2.2.3.2.5.11:](#) The <EcpUrl-sms> element is not supported by Exchange 2007.

[<7> Section 2.2.3.2.5.12:](#) The EcpUrl-mt element is not supported by Exchange 2007.

[<8> Section 2.2.3.2.5.13:](#) The EcpUrl-ret element is not supported by Exchange 2007.

[<9> Section 2.2.3.2.6:](#) The AlternativeMailbox element is not supported by Exchange 2007.

[<10> Section 2.2.3.2.6.1:](#) The Type element is not supported by Exchange 2007.

[<11> Section 2.2.3.2.6.2:](#) The <DisplayName> element is not supported by Exchange 2007.

[<12> Section 2.2.3.2.6.3:](#) The <LegacyDN> element is not supported by Exchange 2007.

[<13> Section 2.2.3.2.6.4:](#) The Server element is not supported by Exchange 2007.

[<14> Section 4:](#) The Exchange 2007 server constructs the Response XML with the elements modified as specified in section [2](#).

[<15> Section 6.1:](#) The Exchange 2007 server Autodiscover Request XSD is the same with the elements modified as defined in section [2](#).

[<16> Section 6.2:](#) The Exchange 2007 server Autodiscover Response XSD is the same with the elements modified as defined in section [2](#).

8 Change Tracking

This section identifies changes made to [MS-OXDSCLI] protocol documentation between July 2009 and November 2009 releases. Changes are classed as major, minor, or editorial.

Major changes affect protocol interoperability or implementation. Examples of major changes are:

- A document revision that incorporates changes to interoperability requirements or functionality.
- An extensive rewrite, addition, or deletion of major portions of content.
- A protocol is deprecated.
- The removal of a document from the documentation set.
- Changes made for template compliance.

Minor changes do not affect protocol interoperability or implementation. Examples are updates to fix technical accuracy or ambiguity at the sentence, paragraph, or table level.

Editorial changes apply to grammatical, formatting, and style issues.

No changes means that the document is identical to its last release.

Major and minor changes can be described further using the following revision types:

- New content added.
- Content update.
- Content removed.
- New product behavior note added.
- Product behavior note updated.
- Product behavior note removed.
- New protocol syntax added.
- Protocol syntax updated.
- Protocol syntax removed.
- New content added due to protocol revision.
- Content updated due to protocol revision.
- Content removed due to protocol revision.
- New protocol syntax added due to protocol revision.
- Protocol syntax updated due to protocol revision.
- Protocol syntax removed due to protocol revision.
- New content added for template compliance.
- Content updated for template compliance.

- Content removed for template compliance.
- Obsolete document removed.

Editorial changes always have the revision type "Editorially updated."

Some important terms used in revision type descriptions are defined as follows:

Protocol syntax refers to data elements (such as packets, structures, enumerations, and methods) as well as interfaces.

Protocol revision refers to changes made to a protocol that affect the bits that are sent over the wire.

Changes are listed in the following table. If you need further information, please contact protocol@microsoft.com.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
1 Introduction	48078 Revised introduction.	N	Content updated due to protocol revision.
1.1 Glossary	49802 Added terms to glossary list.	N	Content update.
1.1 Glossary	53075 Updated local glossary.	N	Content update.
1.2.1 Normative References	49807 Added references for MS-NLMP, RFC2617, and RFC4120.	N	Content updated due to protocol revision.
1.5 Prerequisites/Preconditions	49802 Updated command name.	N	Content update.
2.1 Transport	48078 Added behavior note for Outlook and SSL	N	New product behavior note added.
2.2.2.1 AcceptableResponseSchema	49799 Revised description of "AcceptableResponseSchema" element.	N	Content updated due to protocol revision.
2.2.2.2 EmailAddress	48078 Revised description of "EmailAddress" element.	N	Content updated due to protocol revision.
2.2.3.2.2 Action	52226 Reinstated Outlook 2007 content regarding the redirectUrl Action.	Y	Content update.
2.2.3.2.2 Action	Changed term "action" to element "Action".	N	Editorially updated.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
<u>2.2.3.2.3 RedirectAddr</u>	52226 Reinstated content regarding RedirectUrl.	Y	Content update.
<u>2.2.3.2.4 RedirectUrl</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5 Protocol</u>	52226 Reinstated content regarding RedirectUrl.	Y	Content update.
<u>2.2.3.2.5.2 ASUrl</u>	48078 Revised description of "ASUrl" element.	N	Content updated due to protocol revision.
<u>2.2.3.2.5.3 AuthPackage</u>	49807 Added explanation of possible values for "AuthPackage" element.	N	Content updated due to protocol revision.
<u>2.2.3.2.5.4 AuthRequired</u>	49807 Revised description of "AuthRequired" element.	N	Content updated due to protocol revision.
<u>2.2.3.2.5.6 DomainName</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5.7 DomainRequired</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5.15 LoginName</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5.17 OABUrl</u>	49809 Updated term use to "offline address book (OAB)".	N	Content update.
<u>2.2.3.2.5.18 OOFUrl</u>	49809 Updated term for OOF.	N	Content update.
<u>2.2.3.2.5.21 ReferralPort</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5.26 Type</u>	49800 Revised description of "EXCH" type.	N	Content updated due to protocol revision.
<u>2.2.3.2.5.27 SMTPLast</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5.28 SPA</u>	52226 Reinstated section.	Y	New content added.
<u>2.2.3.2.5.29 SSL</u>	49807 Revised description of "SSL" element.	N	Content updated due to protocol revision.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
2.2.3.2.5.31 UsePOPAuth	52226 Reinstated section.	Y	New content added.
2.2.3.2.5.32 Internal	48376 Updated value for WindowsIntegrated.	N	Content update.
2.2.3.2.5.32 Internal	49801 Revised description of "Internal" element.	N	Content updated due to protocol revision.
2.2.3.2.5.32 Internal	48078 Added description of contents of "Protocol" child element.	N	Content updated due to protocol revision.
2.2.3.2.5.32.1 OWAUrl	48078 Added section for "OWAUrl" element.	N	New content added due to protocol revision.
2.2.3.2.5.33 External	48375 Updated value for WindowsIntegrated.	N	Content update.
2.2.3.2.5.33 External	49801 Revised description of "External" element.	N	Content updated due to protocol revision.
2.2.3.2.5.33 External	48078 Added description of contents of "Protocol" child element.	N	Content updated due to protocol revision.
2.2.3.2.5.34 Encryption	52750 Added specification of "Encryption" element.	N	Content updated due to protocol revision.
3.1.5 Message Processing Events and Sequencing Rules	48377 Revised sequence of actions.	N	Content updated due to protocol revision.
3.1.8 Autodiscover Request	48378 Changed "POSTS" to "POST".	N	Content update.
3.1.8.2 HTTP 302 Redirects	49805 Revised description of HTTP 302 redirects.	N	Content updated due to protocol revision.
3.1.8.4 Autodiscover Configuration Information	53922 Updated XML to eliminate page overflow.	N	Editorially updated.
3.2.8 Autodiscover Response	51504 Updated to match [RFC 2068].	N	Content update.
4 Protocol Examples	49802 Updated word use.	N	Content update.

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
<u>4 Protocol Examples</u>	53922 Updated XML to eliminate page overflow.	Y	Editorially updated.
<u>5.1 Security Considerations for Implementers</u>	51506 Revised security considerations.	N	Content updated due to protocol revision.
<u>6.1 Autodiscover Request XSDs</u>	51503 Added acronym definition.	N	Content update.
<u>6.1 Autodiscover Request XSDs</u>	48387 Added "LegacyDN" to request XSD.	N	Content updated due to protocol revision.
<u>6.1 Autodiscover Request XSDs</u>	53922 Updated XML to eliminate page overflow.	N	Editorially updated.
<u>6.2 Autodiscover Response XSD</u>	52750 Added "Encryption" element to XSD.	N	Content updated due to protocol revision.
<u>6.2 Autodiscover Response XSD</u>	48387 Revised XSD for Autodiscover Response.	N	Content updated due to protocol revision.
<u>6.2 Autodiscover Response XSD</u>	53922 Updated XML to eliminate page overflow.	N	Editorially updated.
<u>6.3 Autodiscover Error Response XSD</u>	48387 Revised description of Error XSD.	N	Content updated due to protocol revision.
<u>6.3 Autodiscover Error Response XSD</u>	53922 Updated XML to eliminate page overflow.	N	Editorially updated.

9 Index

A

Abstract data model
[client](#) 21
[Applicability](#) 9

C

[Capability negotiation](#) 9
[Change tracking](#) 38
Client
[abstract data model](#) 21
[higher-layer triggered events](#) 21
[initialization](#) 21
[local events](#) 22
[message processing](#) 21
[overview](#) 21
[sequencing rules](#) 21
[timer events](#) 22
[timers](#) 21

D

Data model - abstract
[client](#) 21

E

[Examples - overview](#) 27

F

[Fields - vendor-extensible](#) 9

G

[Glossary](#) 6

H

Higher-layer triggered events
[client](#) 21

I

[Implementer – security considerations](#) 31
[Index of security parameters](#) 31
[Informative references](#) 7
Initialization
[client](#) 21
[Introduction](#) 6

L

Local events
[client](#) 22

M

Message processing
[client](#) 21
Messages
[overview](#) 10
[syntax](#) 10
[transport](#) 10

N

[Normative references](#) 7

O

[Overview \(synopsis\)](#) 8

P

[Preconditions](#) 8
[Prerequisites](#) 8
[Product behavior](#) 36

R

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

S

Security
[implementer considerations](#) 31
[overview](#) 31
[parameter index](#) 31
Sequencing rules
[client](#) 21
Server
[overview](#) 25
[Standards assignments](#) 9
[Syntax](#) 10

T

Timer events
[client](#) 22
Timers
[client](#) 21
[Tracking changes](#) 38
[Transport](#) 10
Triggered events - higher-layer
[client](#) 21

V

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