

[bookmark: _GoBack][MS-OXODOC]:
Document Object Protocol

Intellectual Property Rights Notice for Open Specifications Documentation
· Technical Documentation. Microsoft publishes Open Specifications documentation (“this documentation”) for protocols, file formats, data portability, computer languages, and standards support. Additionally, overview documents cover inter-protocol relationships and interactions.
· 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 can make copies of it in order to develop implementations of the technologies that are described in this documentation and can distribute portions of it in your implementations that use these technologies or in your documentation as necessary to properly document the implementation. You can also distribute in your implementation, with or without modification, any schemas, IDLs, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications documentation.
· No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.
· Patents. Microsoft has patents that might cover your implementations of the technologies described in the Open Specifications documentation. Neither this notice nor Microsoft's delivery of this documentation grants any licenses under those patents or any other Microsoft patents. However, a given Open Specifications document might be covered by the Microsoft Open Specifications Promise or the Microsoft Community Promise. If you would prefer a written license, or if the technologies described in this documentation are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
· License Programs. To see all of the protocols in scope under a specific license program and the associated patents, visit the Patent Map.
· Trademarks. The names of companies and products contained in this documentation might be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
· Fictitious Names. The example companies, organizations, products, domain names, email addresses, logos, people, places, and events that are 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 as specifically described above, whether by implication, estoppel, or otherwise.
Tools. The Open Specifications documentation does not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments, you are free to take advantage of them. Certain Open Specifications documents are intended for use in conjunction with publicly available standards specifications and network programming art and, as such, assume that the reader either is familiar with the aforementioned material or has immediate access to it.
Support. For questions and support, please contact dochelp@microsoft.com.
Preliminary Documentation. This particular Open Specifications document provides documentation for past and current releases and/or for the pre-release version of this technology. This document provides final documentation for past and current releases and preliminary documentation, as applicable and specifically noted in this document, for the pre-release version. Microsoft will release final documentation in connection with the commercial release of the updated or new version of this technology. Because this documentation might change between the pre-release version and the final version of this technology, there are risks in relying on this preliminary documentation. To the extent that you incur additional development obligations or any other costs as a result of relying on this preliminary documentation, you do so at your own risk.
Revision Summary
	Date
	Revision History
	Revision Class
	Comments

	4/4/2008
	0.1
	New
	Initial Availability.

	6/27/2008
	1.0
	Major
	Initial Release.

	8/6/2008
	1.01
	Minor
	Revised and edited technical content.

	9/3/2008
	1.02
	Minor
	Updated references.

	12/3/2008
	1.03
	Minor
	Updated IP notice.

	3/4/2009
	1.04
	Minor
	Revised and edited technical content.

	4/10/2009
	2.0
	Major
	Updated technical content and applicable product releases.

	7/15/2009
	3.0
	Major
	Revised and edited for technical content.

	11/4/2009
	4.0.0
	Major
	Updated and revised the technical content.

	2/10/2010
	4.1.0
	Minor
	Updated the technical content.

	5/5/2010
	4.1.1
	Editorial
	Revised and edited the technical content.

	8/4/2010
	4.2
	Minor
	Clarified the meaning of the technical content.

	11/3/2010
	4.3
	Minor
	Clarified the meaning of the technical content.

	3/18/2011
	4.3
	None
	No changes to the meaning, language, and formatting of the technical content.

	8/5/2011
	4.3
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/7/2011
	4.4
	Minor
	Clarified the meaning of the technical content.

	1/20/2012
	5.0
	Major
	Significantly changed the technical content.

	4/27/2012
	6.0
	Major
	Significantly changed the technical content.

	7/16/2012
	6.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/8/2012
	6.1
	Minor
	Clarified the meaning of the technical content.

	2/11/2013
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/26/2013
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	11/18/2013
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	2/10/2014
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	4/30/2014
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/31/2014
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/30/2014
	6.1
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/16/2015
	7.0
	Major
	Significantly changed the technical content.

	5/26/2015
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/14/2015
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	6/13/2016
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/14/2016
	7.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/24/2018
	8.0
	Major
	Significantly changed the technical content.

	10/1/2018
	9.0
	Major
	Significantly changed the technical content.

	4/22/2021
	10.0
	Major
	Significantly changed the technical content.

Table of Contents
1	Introduction	7
1.1	Glossary	7
1.2	References	7
1.2.1	Normative References	8
1.2.2	Informative References	8
1.3	Overview	8
1.4	Relationship to Other Protocols	8
1.5	Prerequisites/Preconditions	8
1.6	Applicability Statement	8
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	Document-Specific Properties	10
2.2.1.1	PidNameTitle Property	10
2.2.1.2	PidNameSubject Property	10
2.2.1.3	PidNameAuthor Property	10
2.2.1.4	PidNameKeywords Property	10
2.2.1.5	PidNameComments Property	11
2.2.1.6	PidNameTemplate Property	11
2.2.1.7	PidNameLastAuthor Property	11
2.2.1.8	PidNameRevisionNumber Property	11
2.2.1.9	PidNameApplicationName Property	11
2.2.1.10	PidNameEditTime Property	11
2.2.1.11	PidNameLastPrinted Property	11
2.2.1.12	PidNameCreateDateTimeReadOnly Property	11
2.2.1.13	PidNameLastSaveDateTime Property	12
2.2.1.14	PidNamePageCount Property	12
2.2.1.15	PidNameWordCount Property	12
2.2.1.16	PidNameCharacterCount Property	12
2.2.1.17	PidNameSecurity Property	12
2.2.1.18	PidNameCategory Property	12
2.2.1.19	PidNamePresentationFormat Property	12
2.2.1.20	PidNameManager Property	12
2.2.1.21	PidNameCompany Property	13
2.2.1.22	PidNameByteCount Property	13
2.2.1.23	PidNameLineCount Property	13
2.2.1.24	PidNameParagraphCount Property	13
2.2.1.25	PidNameSlideCount Property	13
2.2.1.26	PidNameNoteCount Property	13
2.2.1.27	PidNameHiddenCount Property	13
2.2.1.28	PidNameMultimediaClipCount Property	13
2.2.1.29	PidNameDocumentParts Property	14
2.2.1.30	PidNameHeadingPairs Property	14
2.2.1.31	PidNameLinksDirty Property	14
2.2.1.32	PidNameScale Property	14
2.2.1.33	PidNameThumbnail Property	14
2.2.1.34	PidLidPendingStateForSiteMailboxDocument Property	14
2.2.2	Additional Property Constraints	15
2.2.2.1	PidTagMessageClass Property	15
2.2.2.2	PidTagDisplayName Property	15
2.2.2.3	Attachment to the Message Object	15
3	Protocol Details	16
3.1	Client Details	16
3.1.1	Abstract Data Model	16
3.1.2	Timers	16
3.1.3	Initialization	16
3.1.4	Higher-Layer Triggered Events	16
3.1.4.1	Creating a Document Object	16
3.1.4.2	Opening a Document Object	16
3.1.4.3	Deleting a Document Object	17
3.1.5	Message Processing Events and Sequencing Rules	17
3.1.6	Timer Events	17
3.1.7	Other Local Events	17
3.2	Server Details	17
3.2.1	Abstract Data Model	17
3.2.2	Timers	17
3.2.3	Initialization	18
3.2.4	Higher-Layer Triggered Events	18
3.2.5	Message Processing Events and Sequencing Rules	18
3.2.6	Timer Events	18
3.2.7	Other Local Events	18
4	Protocol Examples	19
4.1	PidTagMessageClass Property Values for Different File Types	19
4.2	Creating a Document Object	19
4.2.1	Creating the Document Object	19
4.2.2	Creating the Attachment	19
4.2.3	Setting Properties on the Document Object	20
4.2.4	Saving the Document Object	20
5	Security	21
5.1	Security Considerations for Implementers	21
5.2	Index of Security Parameters	21
6	Appendix A: Product Behavior	22
7	Change Tracking	23
8	Index	24

[bookmark: section_08064e381bc8451d92d868ac0fc0bcb4][bookmark: _Toc69362068]Introduction
The Document Object Protocol enables representation of an ordinary file, such as a document generated by a word-processing application, in a mail folder for later retrieval. This protocol extends the Message and Attachment Object Protocol, which is described in [MS-OXCMSG].
Sections 1.5, 1.8, 1.9, 2, and 3 of this specification are normative. All other sections and examples in this specification are informative.
[bookmark: section_b41f29a9c837408dac1191621a52c3fd][bookmark: _Toc69362069]Glossary
This document uses the following terms:
[bookmark: gt_6ab4cacc-0e1a-4843-b9e5-4f1fee5a695a]Attachment object: A set of properties that represents a file, Message object, or structured storage that is attached to a Message object and is visible through the attachments table for a Message object.
[bookmark: gt_1c0864ae-a257-4fae-81b5-44681ae5e426]Document object: A Message object that represents a single file, such as a document generated by a word-processing application. The Message object contains the file as an Attachment object and includes additional properties to describe the file.
[bookmark: gt_5044babb-08e3-4bb9-bc12-fe8f542b05ee]handle: Any token that can be used to identify and access an object such as a device, file, or a window.
[bookmark: gt_d3ad0e15-adc9-4174-bacf-d929b57278b3]mailbox: A message store that contains email, calendar items, and other Message objects for a single recipient.
[bookmark: gt_b6c15d0c-d992-421d-ba96-99d3b63894cf]Message object: A set of properties that represents an email message, appointment, contact, or other type of personal-information-management object. In addition to its own properties, a Message object contains recipient properties that represent the addressees to which it is addressed, and an attachments table that represents any files and other Message objects that are attached to it.
[bookmark: gt_94523846-05ff-4a8b-bb73-7b3e5fec19aa]public folder: A Folder object that is stored in a location that is publicly available.
[bookmark: gt_3369fdd6-36f8-4a62-9cd7-2738ffb5048f]remote operation (ROP): An operation that is invoked against a server. Each ROP represents an action, such as delete, send, or query. A ROP is contained in a ROP buffer for transmission over the wire.
[bookmark: gt_b3127534-abcc-40b9-8034-f47ab0ef7b1c]site mailbox: A repository comprised of a mailbox and a web-based collaboration environment that is presented to users as a mailbox in an email client. A site mailbox uses team membership to determine which users have access to the repository.
[bookmark: gt_433a4fb7-ef84-46b0-ab65-905f5e3a80b1]Uniform Resource Locator (URL): A string of characters in a standardized format that identifies a document or resource on the World Wide Web. The format is as specified in [RFC1738].
MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.
[bookmark: section_c48d65bbc5aa496b98bb5777f9825275][bookmark: _Toc69362070]References
Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.
[bookmark: section_7c5a8318995f4ba4bdc7286c0303dfdc][bookmark: _Toc69362071]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.
[MS-OXCDATA] Microsoft Corporation, "Data Structures".
[MS-OXCFOLD] Microsoft Corporation, "Folder Object Protocol".
[MS-OXCMSG] Microsoft Corporation, "Message and Attachment Object Protocol".
[MS-OXCPRPT] Microsoft Corporation, "Property and Stream Object Protocol".
[MS-OXPROPS] Microsoft Corporation, "Exchange Server Protocols Master Property List".
[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
[bookmark: section_a11dbb1c96494af38f0cc8ff68f3366e][bookmark: _Toc69362072]Informative References
[MS-OXCROPS] Microsoft Corporation, "Remote Operations (ROP) List and Encoding Protocol".
[MS-OXPROTO] Microsoft Corporation, "Exchange Server Protocols System Overview".
[bookmark: section_448da7a831fb4a7b9c09114004be5a34][bookmark: _Toc69362073]Overview
The Document Object Protocol allows a user to store an ordinary file, such as a document generated by a word-processing application, in a mail folder. For example, a user might store a few files in mail folders so that the files can be accessed on any computer that provides access to the user's e-mail. To represent the stored file, this protocol defines a Document object. The stored file is embedded within the Document object; the embedded file is referred to as an attachment.
The Document Object Protocol extends the Message and Attachment Object Protocol, described in [MS-OXCMSG], by defining new properties for a Message object and by adding constraints to existing properties of Message object.
[bookmark: section_bfd04b249f06430b9ada9f5d33ea6ac2][bookmark: _Toc69362074]Relationship to Other Protocols
The Document Object Protocol relies on the same protocols as the Message and Attachment Object Protocol, which the Document Object Protocol extends. For more information about the Message and Attachment Object Protocol, see [MS-OXCMSG].
For conceptual background information and overviews of the relationships and interactions between this and other protocols, see [MS-OXPROTO].
[bookmark: section_9352d4a6400046c89fcc201c5eea70f6][bookmark: _Toc69362075]Prerequisites/Preconditions
The Document Object Protocol has the same prerequisites and preconditions as the Message and Attachment Object Protocol, as specified in [MS-OXCMSG].
[bookmark: section_cc4bf55bcaf4402f8b6ef77035682ce9][bookmark: _Toc69362076]Applicability Statement
The client can use this protocol to store ordinary files in a user's mail folders and to expose the files that are stored in the mail folders.
[bookmark: section_2612429888424077a495de1c85fa9a12][bookmark: _Toc69362077]Versioning and Capability Negotiation
None.
[bookmark: section_7ff9792e0a074147b8b40bccad771df2][bookmark: _Toc69362078]Vendor-Extensible Fields
This protocol provides no extensibility beyond what is already specified in [MS-OXCMSG].
[bookmark: section_b4a1bdf6644e4dbca4c1f8fdc05c37aa][bookmark: _Toc69362079]Standards Assignments
None.
[bookmark: section_a756e4c9ff2d4bae9fc36cdeb98ac48a][bookmark: _Toc69362080]Messages
[bookmark: section_047ca6ae7adc4bec94d67a40b191e678][bookmark: _Toc69362081]Transport
The Document Object Protocol uses the same underlying transport as that used by the Message and Attachment Object Protocol, as specified in [MS-OXCMSG].
[bookmark: section_120caef333fd4743984b93a827c44d79][bookmark: _Toc69362082]Message Syntax
A Document object can be created and modified by both clients and servers. Except where noted, this section defines constraints under which both clients and servers operate.
Clients operate on a Document object by using the Message and Attachment Object Protocol, as specified in [MS-OXCMSG], and by using the Property and Stream Object Protocol, as specified in [MS-OXCPRPT]. The manner in which a server operates on a Document object is implementation-dependent, but the results of any such operations MUST be exposed to clients in a manner that is that is consistent with the Document Object Protocol.
Unless otherwise stated in sections 2.2.1 and 2.2.2, a Document object MUST adhere to all property constraints specified in both [MS-OXPROPS] and [MS-OXCMSG].
[bookmark: section_704233b0a25f4fe4925e5f760c9bd8eb][bookmark: _Toc69362083]Document-Specific Properties
A Document object encapsulates the behavior of the attached file. As such, properties on the file can be promoted as properties on the Message object. Document object-specific properties that can be set on the Message object are specified in section 2.2.1.1 through section 2.2.1.34.
[bookmark: section_54f103d7e9f5455ca356b50f1eadec4a][bookmark: _Toc69362084]PidNameTitle Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameTitle property ([MS-OXPROPS] section 2.481) specifies the title of the file attached to the Document object.
[bookmark: section_6e33b8870700451b8b6a5cc798f8c1f5][bookmark: _Toc69362085]PidNameSubject Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameSubject property ([MS-OXPROPS] section 2.478) specifies the subject of the file attached to the Document object.
[bookmark: section_d2a85c8651bd4ded98bcfc1a65127769][bookmark: _Toc69362086]PidNameAuthor Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameAuthor property ([MS-OXPROPS] section 2.374) specifies the original author of the file attached to the Document object.
[bookmark: section_c06e6fd489c945b5ab74e21caf8aeb4c][bookmark: _Toc69362087]PidNameKeywords Property
Type: PtypMultipleString ([MS-OXCDATA] section 2.11.1)
The PidNameKeywords property ([MS-OXCMSG] section 2.2.1.17) specifies the categories of the file attached to the Document object.
[bookmark: section_d68a7ddee88244b09ab0a68a40c4c8ff][bookmark: _Toc69362088]PidNameComments Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameComments property ([MS-OXPROPS] section 2.410) specifies the comments of the file attached to the Document object.
[bookmark: section_887323ea4a0a411b8b79074f4aa78b21][bookmark: _Toc69362089]PidNameTemplate Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameTemplate property ([MS-OXPROPS] section 2.479) specifies the template of the file attached to the Document object.
[bookmark: section_5ecc25ae76d74bd189a3f467b8501e9b][bookmark: _Toc69362090]PidNameLastAuthor Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameLastAuthor property ([MS-OXPROPS] section 2.452) specifies the most recent author of the file attached to the Document object.
[bookmark: section_d76db50f77b74623ba8d5d4bd1f649ef][bookmark: _Toc69362091]PidNameRevisionNumber Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameRevisionNumber property ([MS-OXPROPS] section 2.473) specifies the revision number of the file attached to the Document object.
[bookmark: section_9839e9d7c44946cfa80f9d4ad4b21b26][bookmark: _Toc69362092]PidNameApplicationName Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameApplicationName property ([MS-OXPROPS] section 2.367) specifies the application that can be used to open the file attached to the Document object.
[bookmark: section_09aef35db4ad476b96606615284e09b9][bookmark: _Toc69362093]PidNameEditTime Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameEditTime property ([MS-OXPROPS] section 2.423) specifies the time that the file was last edited.
[bookmark: section_1b41fb0844bc4306832ec8fc8099c848][bookmark: _Toc69362094]PidNameLastPrinted Property
Type: PtypTime ([MS-OXCDATA] section 2.11.1)
The PidNameLastPrinted property ([MS-OXPROPS] section 2.453) specifies the time that the file was last printed.
[bookmark: section_003787a8ef1944119288175937afec5e][bookmark: _Toc69362095]PidNameCreateDateTimeReadOnly Property
Type: PtypTime ([MS-OXCDATA] section 2.11.1)
The PidNameCreateDateTimeReadOnly property ([MS-OXPROPS] section 2.415) specifies the time that the file was created.
[bookmark: section_e33ef7434e274e92842905407e3d29f2][bookmark: _Toc69362096]PidNameLastSaveDateTime Property
Type: PtypTime ([MS-OXCDATA] section 2.11.1)
The PidNameLastSaveDateTime property ([MS-OXPROPS] section 2.454) specifies the time that the file was last saved.
[bookmark: section_fd003859db8047dd98bbd00dd5fd0ae1][bookmark: _Toc69362097]PidNamePageCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNamePageCount property ([MS-OXPROPS] section 2.468) specifies the number of pages in the file attached to the Document object.
[bookmark: section_e4e1a4d4cdab493a9a16aa9f33d7b157][bookmark: _Toc69362098]PidNameWordCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameWordCount property ([MS-OXPROPS] section 2.482) specifies the number of words in the file attached to the Document object.
[bookmark: section_263329c6e4c440bdb23c128395d3279f][bookmark: _Toc69362099]PidNameCharacterCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameCharacterCount property ([MS-OXPROPS] section 2.409) specifies the number of characters in the file attached to the Document object.
[bookmark: section_ffb9376a3c344b3dad3497ccaed2b925][bookmark: _Toc69362100]PidNameSecurity Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameSecurity property ([MS-OXPROPS] section 2.476) specifies the security level of the file attached to the Document object.
[bookmark: section_9e1fe79548134e4d8684dbac7eda63e7][bookmark: _Toc69362101]PidNameCategory Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameCategory property ([MS-OXPROPS] section 2.408) specifies the category of the file attached to the Document object.
[bookmark: section_ec8a3614da1e4dca81c0f224c08e0a55][bookmark: _Toc69362102]PidNamePresentationFormat Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNamePresentationFormat property ([MS-OXPROPS] section 2.471) specifies the presentation format of the file attached to the Document object.
[bookmark: section_3dda9b36d5b44bb9b350b1f35056b7ca][bookmark: _Toc69362103]PidNameManager Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameManager property ([MS-OXPROPS] section 2.458) specifies the manager of the file attached to the Document object.
[bookmark: section_0a4ea55308af4722abfe9b2bb8c5609c][bookmark: _Toc69362104]PidNameCompany Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidNameCompany property ([MS-OXPROPS] section 2.411) specifies the company for which the file was created.
[bookmark: section_1dc670498edf4a66850560171f6ee8a7][bookmark: _Toc69362105]PidNameByteCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameByteCount property ([MS-OXPROPS] section 2.379) specifies the size, in bytes, of the file attached to the Document object.
[bookmark: section_a227644b4f03463d9882b91b87535e42][bookmark: _Toc69362106]PidNameLineCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameLineCount property ([MS-OXPROPS] section 2.455) specifies the number of lines in the file attached to the Document object.
[bookmark: section_6d691d5cded64fb1a841c0178fc22a03][bookmark: _Toc69362107]PidNameParagraphCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameParagraphCount property ([MS-OXPROPS] section 2.469) specifies the number of paragraphs in the file attached to the Document object.
[bookmark: section_38ae29cb65ea45b386a777a547c06c39][bookmark: _Toc69362108]PidNameSlideCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameSlideCount property ([MS-OXPROPS] section 2.477) specifies the number of slides in the file attached to the Document object.
[bookmark: section_90a5461955ca46dfa0826873a67c46f4][bookmark: _Toc69362109]PidNameNoteCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameNoteCount property ([MS-OXPROPS] section 2.462) specifies the number of notes in the file attached to the Document object.
[bookmark: section_f7c486872ed44648a51d270634aea686][bookmark: _Toc69362110]PidNameHiddenCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameHiddenCount property ([MS-OXPROPS] section 2.443) specifies the hidden value of the file attached to the Document object.
[bookmark: section_1f1683828f2e49d8bb904270024d3a73][bookmark: _Toc69362111]PidNameMultimediaClipCount Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
The PidNameMultimediaClipCount property ([MS-OXPROPS] section 2.461) specifies the number of multimedia clips in the file attached to the Document object.
[bookmark: section_3370b9985e944101a8de3463d24946d2][bookmark: _Toc69362112]PidNameDocumentParts Property
Type: PtypMultipleString ([MS-OXCDATA] section 2.11.1)
The PidNameDocumentParts property ([MS-OXPROPS] section 2.422) specifies the title of each part of the file attached to the Document object.
[bookmark: section_02df3da88bae4c06b88415f995a44231][bookmark: _Toc69362113]PidNameHeadingPairs Property
Type: PtypBinary ([MS-OXCDATA] section 2.11.1)
The PidNameHeadingPairs property ([MS-OXPROPS] section 2.442) specifies which group of headings is indented in the file attached to the Document object.
[bookmark: section_a2120d8720334536935b5a4968c11bdd][bookmark: _Toc69362114]PidNameLinksDirty Property
Type: PtypBoolean ([MS-OXCDATA] section 2.11.1)
The PidNameLinksDirty property ([MS-OXPROPS] section 2.456) indicates whether the links are up-to-date in the file attached to the Document object. The value TRUE indicates that the links are up-to-date; FALSE indicates otherwise.
[bookmark: section_cb866f42f2b5413b941e10cea48f1ace][bookmark: _Toc69362115]PidNameScale Property
Type: PtypBoolean ([MS-OXCDATA] section 2.11.1)
The PidNameScale property ([MS-OXPROPS] section 2.475) indicates whether the image attached to the Document object is to be scaled or is to be cropped. The value TRUE indicates thumbnail scaling; FALSE indicates cropping.
[bookmark: section_cde038f69ddd48daaeadd1be0fa3197e][bookmark: _Toc69362116]PidNameThumbnail Property
Type: PtypBinary ([MS-OXCDATA] section 2.11.1)
The PidNameThumbnail property ([MS-OXPROPS] section 2.480) specifies the data representing the thumbnail image of the file attached to the Document object.
[bookmark: section_8f8e2fb79a574ba3a82d231efc480658][bookmark: _Toc69362117]PidLidPendingStateForSiteMailboxDocument Property
Type: PtypInteger32 ([MS-OXCDATA] section 2.11.1)
[bookmark: Appendix_A_Target_1]The PidLidPendingStateForSiteMailboxDocument property ([MS-OXPROPS] section 2.201) specifies the synchronization state of the Document object that is in the Document Libraries folder of the site mailbox.<1>
The valid values for this property are shown in the following table.
	Value
	Meaning

	0
	The document has been uploaded to a shared location.

	1
	The document has been added to the Document Libraries folder and is waiting to be uploaded to a shared location.

[bookmark: section_1a81e33fdb1e4505b70ea318f7e17b18][bookmark: _Toc69362118]Additional Property Constraints
Additional property constraints beyond what is specified in [MS-OXCMSG] are specified in section 2.2.2.1 through section 2.2.2.3.
[bookmark: section_559a5e86019f4139a4b180b1cea5be8f][bookmark: _Toc69362119]PidTagMessageClass Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidTagMessageClass property ([MS-OXCMSG] section 2.2.1.3) specifies the type of the Message object. For a message to be treated as a Document object by a client, the value of this property MUST be "IPM.document.<FileType>", where the "<FileType>" substring indicates the type of the attached file. The value of the substring that follows "IPM.document." is implementation-dependent.
[bookmark: section_b7ffa281907343699b96a308a9c3543e][bookmark: _Toc69362120]PidTagDisplayName Property
Type: PtypString ([MS-OXCDATA] section 2.11.1)
The PidTagDisplayName property ([MS-OXCFOLD] section 2.2.2.2.2.5) specifies the name of the attachment. A Document object SHOULD have this property set.
[bookmark: section_2d46fd8ce3cb481abb585655ba13894a][bookmark: _Toc69362121]Attachment to the Message Object
A Document object MUST have at least one attachment and SHOULD NOT have more than one. For details about how attachments are stored within a message, see [MS-OXCMSG].
[bookmark: section_88b22e1de6054ecd9dfd983cda4321be][bookmark: _Toc69362122]Protocol Details
[bookmark: section_acc42004080c49b3b8863d183e678510][bookmark: _Toc69362123]Client Details
The client creates and manipulates a Document object and otherwise operates within the client role as specified in [MS-OXCMSG].
[bookmark: section_4fc196d38d4341f78b43bfaf64f3100b][bookmark: _Toc69362124]Abstract Data Model
This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.
This protocol uses the abstract data model that is specified in [MS-OXCMSG] section 3.1.1 with the following adaptations:
· The Document object is an extension of the Message object.
· A Document object is created in the folder chosen by the user.
· A Document object is placed in the Document Libraries folder of the site mailbox to have the attached file of the Document object uploaded to a shared location.
[bookmark: section_52163d4e6edc478aa8f95e5baa2961a5][bookmark: _Toc69362125]Timers
None.
[bookmark: section_9e92b54744bc45dfab6c0b59065a50cc][bookmark: _Toc69362126]Initialization
None.
[bookmark: section_c7636d4575454f5cb51d379c61351053][bookmark: _Toc69362127]Higher-Layer Triggered Events
[bookmark: section_4bed526896154d28a141eb87875e3277][bookmark: _Toc69362128]Creating a Document Object
[bookmark: Appendix_A_Target_2]The client creates a Document object as a Message object with an attachment when the user drags a file from any file folder into either a mail folder of the user's mailbox or the Document Libraries folder of the site mailbox.<2> The file is attached to the Document object. For details about the attachment to a Document object, see section 2.2.2.3. For details about the remote operations (ROPs) involved in creating a Message object and an Attachment object, see [MS-OXCMSG].
The client SHOULD set the PidTagMessageClass ([MS-OXCMSG] section 2.2.1.3) and PidTagDisplayName ([MS-OXCFOLD] section 2.2.2.2.2.5) properties as specified in section 2.2.2.1 and section 2.2.2.2. If the Document object is created in the the Document Libraries folder of the site mailbox, the client MUST set the PidLidPendingStateForSiteMailboxDocument property (section 2.2.1.34) to 1.
[bookmark: section_99faee3071b74cb690953fe03cd7c7e4][bookmark: _Toc69362129]Opening a Document Object
When a user opens a message, the client opens the Message object as specified in [MS-OXCMSG] section 3.1.4.1. The client determines the message type by examining the PidTagMessageClass property ([MS-OXCMSG] section 2.2.1.3), as specified in section 2.2.2.1.
If the value of PidTagMessageClass does not begin with "IPM.document.", the message is not a Document object, and the client handles the message in a way that is appropriate for that particular type of Message object. If the value of the PidTagMessageClass property does begin with "IPM.document.", the message is a Document object, and the client retrieves the attachment as specified in [MS-OXCMSG] section 3.1.4.11. If there are zero attachments, the client displays an error. If there is more than one attachment, the client can either display an error or pick one of the attachments. For details about attachments to a Document object, see section 2.2.2.3. When a Document object is opened, the client can open the message's underlying attachment directly, thereby behaving in the most optimal fashion from a user's perspective.
[bookmark: section_a4ff8319b1dc43c69cef7271bad47205][bookmark: _Toc69362130]Deleting a Document Object
When a user deletes a Document object from a mail folder, the client deletes the Document object in the same way that it deletes any Message object, as specified in [MS-OXCFOLD].
[bookmark: section_a809a6cf6ee14edfad6b57d5d75f2dde][bookmark: _Toc69362131]Message Processing Events and Sequencing Rules
None.
[bookmark: section_2a5deb6b737b4415a1236d8767e31d0b][bookmark: _Toc69362132]Timer Events
None.
[bookmark: section_4ad534258dee478fbf8971c47405d28e][bookmark: _Toc69362133]Other Local Events
None.
[bookmark: section_aaf9602d5a3f4f17a7ec6de9ae32348b][bookmark: _Toc69362134]Server Details
The server processes a client's requests regarding a Document object and otherwise operates within the server role as specified in [MS-OXCMSG].
[bookmark: section_d698f452ae734e90a77c214a35c7b088][bookmark: _Toc69362135]Abstract Data Model
This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.
This protocol uses the abstract data model that is specified in [MS-OXCMSG] section 3.2.1 with the following adaptations:
· The Document object is an extension of the Message object.
· A Document object is created in the folder chosen by the user.
· A Document object is placed in the Document Libraries folder of the site mailbox to have the attached file of the Document object uploaded to a shared location.
[bookmark: section_c3c988eba2d649d9a956b374df90aea1][bookmark: _Toc69362136]Timers
None.
[bookmark: section_cde17e5bf2aa4731a79f04ade3d9d10f][bookmark: _Toc69362137]Initialization
None.
[bookmark: section_2ce205edc4994bfcb20ca7877a296716][bookmark: _Toc69362138]Higher-Layer Triggered Events
[bookmark: Appendix_A_Target_3]When a Document object is created in the Document Libraries folder of the site mailbox, as specified in section 3.1.4.1, the server uploads the object's attached file to a shared location and sets properties as follows.<3> The attached file is no longer stored on the server after the server uploads the attached file to the shared location.
· PidTagAttachMethod property ([MS-OXCMSG] section 2.2.2.9): Set to afByReference (0x00000002).
· PidTagAttachLongPathname property ([MS-OXCMSG] section 2.2.2.13): Set to the URL of the shared location to which the document is uploaded.
· PidLidPendingStateForSiteMailboxDocument property (section 2.2.1.34): Set to 0 (zero).
[bookmark: section_15e4c5d3d8ea4b3b80952ad7b008eadc][bookmark: _Toc69362139]Message Processing Events and Sequencing Rules
The server responds to client requests as specified in [MS-OXCMSG] section 3.2.5.
[bookmark: section_439443f4d6fc425e9f8ba95429b7bb18][bookmark: _Toc69362140]Timer Events
None.
[bookmark: section_a43b4ed12b0b4c77bd6ac80a122dac53][bookmark: _Toc69362141]Other Local Events
None.
[bookmark: section_95552a0d646044448e32130b1ea647aa][bookmark: _Toc69362142]Protocol Examples
[bookmark: section_9679c128aaab421d86c5f7a300c5e7f1][bookmark: _Toc69362143]PidTagMessageClass Property Values for Different File Types
The following table shows how the PidTagMessageClass property might be set for different file types.
	File extension
	PidTagMessageClass property value

	.doc
	IPM.document.Word.document.8

	.docx
	IPM.document.Word.document.12

	.xls
	IPM.document.Excel.Sheet.8

	.xlsx
	IPM.document.Excel.Sheet.12

	.ppt
	IPM.document.PowerPoint.Show.8

	.pptx
	IPM.document.PowerPoint.Show.12

	.txt
	IPM.document.txtfile

[bookmark: section_03f439aad1ef42fdaf44f3101f06f185][bookmark: _Toc69362144]Creating a Document Object
Joe drags a file named testDocObj.txt from his desktop into one of his mail folders. Descriptions of what a client might do to accomplish Joe's intentions and the responses that a server might return are provided in section 4.2.1 through section 4.2.4.
[bookmark: section_16d96f1d06b44e9d9d2152d37b57ebba][bookmark: _Toc69362145]Creating the Document Object
To create a Document object, the client uses the RopCreateMessage ROP ([MS-OXCROPS] section 2.2.6.2).
The server returns a success code and a handle to a Message object.
[bookmark: section_31daaaba4710416f8f012070c624218f][bookmark: _Toc69362146]Creating the Attachment
The client creates the Attachment object by using the RopCreateAttachment ROP ([MS-OXCROPS] section 2.2.6.13). Then, the client writes out the contents of the file into the attachment by using the RopOpenStream ROP ([MS-OXCROPS] section 2.2.9.1) and the RopSetStreamSize ROP ([MS-OXCROPS] section 2.2.9.7), followed by the RopWriteStream ROP ([MS-OXCROPS] section 2.2.9.3).
The client then sets various properties on the attachment by using the RopSetProperties ROP ([MS-OXCROPS] section 2.2.8.6). Some of the properties that would be set on the attachment are shown in the following table. The data types are described in [MS-OXCDATA] section 2.11.1.
	Property
	Property ID
	Data type
	Value

	PidTagAttachLongFilename ([MS-OXCMSG] section 2.2.2.10)
	0x3707
	0x001F (PtypString)
	"testDocObj.txt"

	PidTagAttachExtension ([MS-OXCMSG] section 2.2.2.12)
	0x3703
	0x001F
	".txt"

	PidTagCreationTime ([MS-OXCMSG] section 2.2.2.3)
	0x3007
	0x0040 (PtypTime)
	2008/02/15 19:57:52.557

Now the client saves the attachment by using the RopSaveChangesAttachment ROP ([MS-OXCROPS] section 2.2.6.15).
[bookmark: section_8100af4d61074db38da09798d5d992a7][bookmark: _Toc69362147]Setting Properties on the Document Object
The protocol client transmits the data to the protocol server by using the RopSetProperties ROP ([MS-OXCROPS] section 2.2.8.6). Some of the relevant properties that need to be set for a Document object are shown in the following table. The data types are described in [MS-OXCDATA] section 2.11.1.
	Property
	Property ID
	Data type
	Value

	PidTagDisplayName ([MS-OXCFOLD] section 2.2.2.2.2.5)
	0x3001
	0x001F (PtypString)
	"testDocObj.txt"

	PidTagMessageClass ([MS-OXCMSG] section 2.2.1.3)
	0x001A
	0x001F
	"IPM.document.txtfile"

[bookmark: section_384b86a0190941bdabc9fec648e7a668][bookmark: _Toc69362148]Saving the Document Object
The protocol client commits the properties on the protocol server by using the RopSaveChangesMessage ROP ([MS-OXCROPS] section 2.2.6.3) and then releases the object by using the RopRelease ROP ([MS-OXCROPS] section 2.2.15.3). The values of some properties will change during the execution of the RopSaveChangesMessage ROP, but none of the properties specified in this protocol will change.
[bookmark: section_304065e7ae5544c3b0b7901c460566a2][bookmark: _Toc69362149]Security
[bookmark: section_91f1398a55d24b76afb64024f3d2ec40][bookmark: _Toc69362150]Security Considerations for Implementers
The file that the Document object stores as an attachment can be any file on the hard drive. When a user opens a Document object, one behavior is to open the attached file directly. This file could do harmful things when opened. While this is less of an issue for a user's personal mail folders, it becomes much more of an issue for public folders. It is up to the client to choose what kind of behavior to follow when a user opens a Document object.
[bookmark: section_a3b5379c25fe4c64beb147e1b4ebaf44][bookmark: _Toc69362151]Index of Security Parameters
	Security parameter
	Section

	PidNameSecurity property
	Section 2.2.1.17

[bookmark: section_7cacc6bae48049f59892b7e17e9dbccd][bookmark: _Toc69362152]Appendix A: Product Behavior
The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include updates to those products.
· Microsoft Exchange Server 2003
· Microsoft Exchange Server 2007
· Microsoft Exchange Server 2010
· Microsoft Exchange Server 2013
· Microsoft Exchange Server 2016
· Microsoft Office Outlook 2003
· Microsoft Office Outlook 2007
· Microsoft Outlook 2010
· Microsoft Outlook 2013
· Microsoft Outlook 2016
Microsoft Exchange Server 2019
Microsoft Outlook 2019
· Microsoft Outlook 2021
Exceptions, if any, are noted in this section. If an update version, service pack or Knowledge Base (KB) number appears with a product name, the behavior changed in that update. The new behavior also applies to subsequent updates unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.
Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms "SHOULD" or "SHOULD NOT" implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term "MAY" implies that the product does not follow the prescription.
<1> Section 2.2.1.34: Exchange 2003, Exchange 2007, Exchange 2010, Office Outlook 2003, Office Outlook 2007, and Microsoft Outlook 2010 do not support the PidLidPendingStateForSiteMailboxDocument property (section 2.2.1.34) and the site mailbox.
<2> Section 3.1.4.1: Office Outlook 2003, Office Outlook 2007, and Outlook 2010 do not support the site mailbox.
<3> Section 3.2.4: Exchange 2003, Exchange 2007, and Exchange 2010 do not support the site mailbox and the PidLidPendingStateForSiteMailboxDocument property (section 2.2.1.34).
[bookmark: section_7cf32863b83e4b8399033418270791b6][bookmark: _Toc69362153]Change Tracking
This section identifies changes that were made to this document since the last release. Changes are classified as Major, Minor, or None.
The revision class Major means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:
· A document revision that incorporates changes to interoperability requirements.
· A document revision that captures changes to protocol functionality.
The revision class Minor means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.
The revision class None means that no new technical changes were introduced. Minor editorial and formatting changes may have been made, but the relevant technical content is identical to the last released version.
The changes made to this document are listed in the following table. For more information, please contact dochelp@microsoft.com.
	Section
	Description
	Revision class

	6 Appendix A: Product Behavior
	Updated list of supported products.
	major

[bookmark: section_9aa3a9d348db492bb2f8ec6e0dc32f4a][bookmark: _Toc69362154]Index
24 / 25
[MS-OXODOC] - v20210422
Document Object Protocol
Copyright © 2021 Microsoft Corporation
Release: April 22, 2021
A

Abstract data model
 client 16
 server 17
Additional property constraints
 attachment to the Message object 15
 PidTagDisplayName property 15
 PidTagMessageClass property 15
Additional Property Constraints message 15
Applicability 8
Attachment to the Message object additional property constraints 15

C

Capability negotiation 9
Change tracking 23
Client
 abstract data model 16
 initialization 16
 message processing 17
 other local events 17
 overview 16
 sequencing rules 17
 timer events 17
 timers 16
Client - higher-layer triggered events
 creating a Document object 16
 deleting a Document object 17
 opening a Document object 16
Creating a Document object example
 creating the attachment 19
 creating the object 19
 final save 20
 overview 19
 setting properties on the Document object 20

D

Data model - abstract
 client 16
 server 17
Document-specific properties
 PidLidPendingStateForSiteMailboxDocument property 14
 PidNameApplicationName property 11
 PidNameAuthor property 10
 PidNameByteCount property 13
 PidNameCategory property 12
 PidNameCharacterCount property 12
 PidNameComments property 11
 PidNameCompany property 13
 PidNameCreateDateTimeReadOnly property 11
 PidNameDocumentParts property 14
 PidNameEditTime property 11
 PidNameHeadingPairs property 14
 PidNameHiddenCount property 13
 PidNameKeywords property 10
 PidNameLastAuthor property 11
 PidNameLastPrinted property 11
 PidNameLastSaveDateTime property 12
 PidNameLineCount property 13
 PidNameLinksDirty property 14
 PidNameManager property 12
 PidNameMultimediaClipCount property 13
 PidNameNoteCount property 13
 PidNamePageCount property 12
 PidNameParagraphCount property 13
 PidNamePresentationFormat property 12
 PidNameRevisionNumber property 11
 PidNameScale property 14
 PidNameSecurity property 12
 PidNameSlideCount property 13
 PidNameSubject property 10
 PidNameTemplate property 11
 PidNameThumbnail property 14
 PidNameTitle property 10
 PidNameWordCount property 12
Document-Specific Properties message 10

E

Examples
 creating a Document object 19
 PidTagMessageClass property values for different file types 19

F

Fields - vendor-extensible 9

G

Glossary 7

H

Higher-layer triggered events
 server 18
Higher-layer triggered events - client
 creating a Document object 16
 deleting a Document object 17
 opening a Document object 16

I

Implementer - security considerations 21
Index of security parameters 21
Informative references 8
Initialization
 client 16
 server 18
Introduction 7

M

Message processing
 client 17
 server 18
Messages
 Additional Property Constraints 15
 Document-Specific Properties 10
 syntax 10
 transport 10

N

Normative references 8

O

Other local events
 client 17
 server 18
Overview (synopsis) 8

P

Parameters - security index 21
PidLidPendingStateForSiteMailboxDocument document-specific property 14
PidNameApplicationName document-specific property 11
PidNameAuthor document-specific property 10
PidNameByteCount document-specific property 13
PidNameCategory document-specific property 12
PidNameCharacterCount document-specific property 12
PidNameComments document-specific property 11
PidNameCompany document-specific property 13
PidNameCreateDateTimeReadOnly document-specific property 11
PidNameDocumentParts document-specific property 14
PidNameEditTime document-specific property 11
PidNameHeadingPairs document-specific property 14
PidNameHiddenCount document-specific property 13
PidNameKeywords document-specific property 10
PidNameLastAuthor document-specific property 11
PidNameLastPrinted document-specific property 11
PidNameLastSaveDateTime document-specific property 12
PidNameLineCount document-specific property 13
PidNameLinksDirty document-specific property 14
PidNameManager document-specific property 12
PidNameMultimediaClipCount document-specific property 13
PidNameNoteCount document-specific property 13
PidNamePageCount document-specific property 12
PidNameParagraphCount document-specific property 13
PidNamePresentationFormat document-specific property 12
PidNameRevisionNumber document-specific property 11
PidNameScale document-specific property 14
PidNameSecurity document-specific property 12
PidNameSlideCount document-specific property 13
PidNameSubject document-specific property 10
PidNameTemplate document-specific property 11
PidNameThumbnail document-specific property 14
PidNameTitle document-specific property 10
PidNameWordCount document-specific property 12
PidTagDisplayName property constraints 15
PidTagMessageClass property constraints 15
PidTagMessageClass property values for different file types example 19
Preconditions 8
Prerequisites 8
Product behavior 22

R

References 7
 informative 8
 normative 8
Relationship to other protocols 8

S

Security
 implementer considerations 21
 parameter index 21
Sequencing rules
 client 17
 server 18
Server
 abstract data model 17
 higher-layer triggered events 18
 initialization 18
 message processing 18
 other local events 18
 overview 17
 sequencing rules 18
 timer events 18
 timers 17
Standards assignments 9
Syntax 10

T

Timer events
 client 17
 server 18
Timers
 client 16
 server 17
Tracking changes 23
Transport 10
Triggered events - client
 creating a Document object 16
 deleting a Document object 17
 opening a Document object 16
Triggered events - higher-layer
 server 18

V

Vendor-extensible fields 9
Versioning 9
[bookmark: EndOfDocument_ST]
25 / 25
[MS-OXODOC] - v20210422
Document Object Protocol
Copyright © 2021 Microsoft Corporation
Release: April 22, 2021
