

[MS-OXWSNTIF]: Notifications Web Service Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft'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 iplq@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
07/15/2009	1.0	Major	Initial Availability.
11/04/2009	1.1.0	Minor	Updated the technical content.

Table of Contents

1 Introduction	5
1.1 Glossary	5
1.2 References	5
1.2.1 Normative References	5
1.2.2 Informative References	6
1.3 Protocol Overview	6
1.4 Relationship to Other Protocols	6
1.5 Prerequisites/Preconditions	7
1.6 Applicability Statement	7
1.7 Versioning and Capability Negotiation	7
1.8 Vendor Extensible Fields	7
1.9 Standards Assignments	7
2 Messages	8
2.1 Transport	8
2.2 Common Message Syntax	8
2.2.1 Namespaces	8
2.2.2 Simple Types	8
2.2.2.1 t:WatermarkType Simple Type	8
2.2.2.2 t:SubscriptionIdType Simple Type	9
2.2.3 Complex Types	9
2.2.3.1 m:GetEventsResponseMessageType Complex Type	9
2.2.3.2 m:SubscribeResponseMessageType Complex Type	10
2.2.3.3 t:BaseNotificationEventType Complex Type	10
2.2.3.4 t:BaseObjectChangedEventType Complex Type	11
2.2.3.5 t:ModifiedEventType Complex Type	11
2.2.3.6 t:MovedCopiedEventType Complex Type	12
2.2.3.7 t:NotificationType Complex Type	13
2.2.4 Elements	14
2.2.5 Attributes	14
2.2.6 Groups	14
2.2.7 Attribute Groups	14
2.2.8 Messages	14
3 Protocol Details	15
3.1 ExchangeServicePortType Server Details	15
3.1.1 Abstract Data Model	15
3.1.2 Timers	15
3.1.3 Initialization	15
3.1.4 Message Processing Events and Sequencing	15
3.1.4.1 GetEvents	15
3.1.4.1.1 Complex Types	16
3.1.4.1.1.1 m:GetEventsResponseType Complex Type	16
3.1.4.1.1.2 m:GetEventsType Complex Type	16
3.1.4.1.2 Elements	17
3.1.4.1.2.1 GetEvents Element	17
3.1.4.1.2.2 GetEventsResponse Element	17
3.1.4.1.3 Messages	17
3.1.4.1.3.1 tns:GetEventsSoapIn Message	17
3.1.4.1.3.2 tns:GetEventsSoapOut Message	18

3.1.4.2	Subscribe.....	18
3.1.4.2.1	Simple Types	18
3.1.4.2.1.1	t:NotificationEventTypeType Simple Type	18
3.1.4.2.1.2	t:SubscriptionTimeoutType Simple Type	19
3.1.4.2.1.3	t:SubscriptionStatusFrequencyType Simple Type	19
3.1.4.2.2	Complex Types.....	20
3.1.4.2.2.1	m:SubscribeResponseType Complex Type	20
3.1.4.2.2.2	m:SubscribeType Complex Type.....	20
3.1.4.2.2.3	t:BaseSubscriptionRequestType Complex Type	21
3.1.4.2.2.4	t:NonEmptyArrayOfNotificationEventTypesType Complex Type.....	21
3.1.4.2.2.5	t:PullSubscriptionRequestType Complex Type	22
3.1.4.2.2.6	t:PushSubscriptionRequestType Complex Type	22
3.1.4.2.3	Elements.....	23
3.1.4.2.3.1	Subscribe Element	23
3.1.4.2.3.2	SubscribeResponse Element.....	23
3.1.4.2.4	Messages	23
3.1.4.2.4.1	tns:SubscribeSoapIn Message	23
3.1.4.2.4.2	tns:SubscribeSoapOut Message.....	24
3.1.4.3	Unsubscribe	24
3.1.4.3.1	Complex Types.....	24
3.1.4.3.1.1	m:UnsubscribeResponseType Complex Type.....	24
3.1.4.3.1.2	m:UnsubscribeType Complex Type	25
3.1.4.3.2	Elements.....	25
3.1.4.3.2.1	Unsubscribe Element.....	25
3.1.4.3.2.2	UnsubscribeResponse Element	25
3.1.4.3.3	Messages	26
3.1.4.3.3.1	tns:UnsubscribeSoapIn Message.....	26
3.1.4.3.3.2	tns:UnsubscribeSoapOut Message	26
3.1.5	Timer Events.....	26
3.1.6	Other Local Events	26
3.2	Client Details.....	26
3.2.1	Abstract Data Model.....	26
3.2.2	Timers	26
3.2.3	Initialization	26
3.2.4	Message Processing Events and Sequencing	27
3.2.5	Timer Events.....	27
3.2.6	Other Local Events	27
4	Protocol Examples	28
5	Security.....	29
5.1	Security Considerations for Implementers.....	29
5.2	Index of Security Parameters	29
6	Appendix A: Full WSDL.....	30
6.1	WSDL.....	30
6.2	Types Schema.....	32
6.3	Messages Schema	35
7	Appendix B: Product Behavior	38
8	Change Tracking	39
9	Index.....	42

1 Introduction

This document specifies the Notification Web Service protocol, which is responsible for pull notifications from the server. Clients use the SOAP protocol [\[SOAP1.1\]](#) to contact the notification service.

1.1 Glossary

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

Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Socket Layers (HTTPS)
mailbox
SOAP body
SOAP fault
SOAP header
SOAP message
Web Services Description Language (WSDL)
WSDL message
WSDL port type
XML
XML namespace
XML schema

The following terms are specific to this document:

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

1.2 References

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

[MS-OXWSCDATA] Microsoft Corporation, "[Common Web Service Data Types](#)", July 2009.

[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>.

[RFC2396] Berners-Lee, T., Fielding, R., and Masinter, L., "Uniform Resource Identifiers (URI): Generic Syntax", RFC 2396, August 1998, <http://www.ietf.org/rfc/rfc2396.txt>.

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

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

[RFC3066] Alvestrand, H., "Tags for the Identification of Languages", RFC 3066, January 2001, <http://www.ietf.org/rfc/rfc3066.txt>.

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

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

[XMLNS] World Wide Web Consortium, "Namespaces in XML 1.0 (Second Edition)", August 2006, <http://www.w3.org/TR/REC-xml-names/>.

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

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

1.2.2 Informative References

None.

1.3 Protocol Overview

The Notifications Web Service protocol is used to enable clients to pull notifications from the server. Clients subscribe to updates and receive the updates through pull notifications, by which the client periodically requests information from the server.

1.4 Relationship to Other Protocols

The Notifications Web Service protocol uses SOAP over **HTTP** and SOAP over **HTTPS**, as shown in the following figures.

Figure 1: Notification Web Service protocol HTTP stack

Figure 2: Notification Web Service protocol HTTPS stack

The information that is returned by the Notifications Web Service protocol is used when requests are made by using the Push Notifications Web Service protocol [\[MS-OXWSPSNTIF\]](#).

1.5 Prerequisites/Preconditions

None.

1.6 Applicability Statement

The protocol specified in this document is applicable to environments that incorporate notifications.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

Supported Transports: This protocol uses SOAP 1.1, as specified in section [2.1](#).

Protocol Versions: This protocol specifies only one **WSDL port type** version.

Security and Authentication Methods: This protocol relies on the Web server that is hosting it to perform authentication.

Localization: This protocol includes text strings in various messages. Localization considerations for such strings are specified in section [3.1.4](#).

Capability Negotiation: None.

1.8 Vendor Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

The SOAP version supported is SOAP 1.1. For details, see [\[SOAP1.1\]](#).

2.2 Common Message Syntax

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

2.2.1 Namespaces

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

Prefix	Namespace URI	Reference
soap	http://schemas.xmlsoap.org/wsdl/soap/	[SOAP1.1]
tns	http://schemas.microsoft.com/exchange/services/2006/messages	[MS-OXWSNTIF]
s	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1]
targetNamespace	http://schemas.microsoft.com/exchange/services/2006/messages	[MS-OXWSNTIF]
wsdl	http://schemas.xmlsoap.org/wsdl/	[WSDL]
t	http://schemas.microsoft.com/exchange/services/2006/types	[MS-OXWSNTIF]

2.2.2 Simple Types

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

Simple Type	Description
t:WatermarkType	Specifies an event bookmark in the mailbox event queue.
t:SubscriptionIdType	Specifies the identifier for a subscription.

2.2.2.1 t:WatermarkType Simple Type

The [WatermarkType](#) simple type specifies an event bookmark in the mailbox event queue.

```
<xs:simpleType name="WatermarkType">
  <xs:restriction
 base="t:NonEmptyStringType"
  />
</xs:simpleType>
```


2.2.2.2 t:SubscriptionIdType Simple Type

The [SubscriptionIdType](#) simple type specifies the identifier for a subscription.

```
<xs:simpleType name="SubscriptionIdType">
  <xs:restriction
 base="t:NonEmptyStringType"
  />
</xs:simpleType>
```

2.2.3 Complex Types

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

Complex Type	Description
m:GetEventsResponseMessageType	Specifies the status and result of a single GetEvents request.
m:SubscribeResponseMessageType	Specifies the status and result of a single Subscribe request.
t:ModifiedEventType	Specifies an event in which an item or folder is modified.
t:MovedCopiedEventType	Specifies a moved or copied event notification.
t:NotificationType	Specifies information about the subscription and the events that have occurred since the last notification.

2.2.3.1 m:GetEventsResponseMessageType Complex Type

The [GetEventsResponseMessageType](#) complex type specifies the status and result of a single GetEvents request.

```
<xs:complexType name="GetEventsResponseMessageType">
  <xs:complexContent>
 <xs:extension
 base="m:ResponseMessageType"
 >
 <xs:sequence>
 <xs:element name="Notification"
 type="t:NotificationType"
 minOccurs="0"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Child Elements

Element	Type	Description
Notification	t:NotificationType	Specifies information about the subscription and the events that have occurred since the last notification.

2.2.3.2 m:SubscribeResponseMessageType Complex Type

The [SubscribeResponseMessageType](#) complex type specifies the status and result of a single [Subscribe](#) operation (section [3.1.4.2](#)) request.

```
<xs:complexType name="SubscribeResponseMessageType">
  <xs:complexContent>
 <xs:extension
 base="m:ResponseType"
 >
 <xs:sequence>
 <xs:element name="SubscriptionId"
 type="t:SubscriptionIdType"
 minOccurs="0"
 />
 <xs:element name="Watermark"
 type="t:WatermarkType"
 minOccurs="0"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Child Elements

Element	Type	Description
SubscriptionId	t:SubscriptionIdType	Specifies the identifier for a subscription.
Watermark	t:WatermarkType	Specifies an event bookmark in the mailbox event queue.

2.2.3.3 t:BaseNotificationEventType Complex Type

The [t:BaseNotificationEventType](#) complex type specifies the base type for event notifications.

```
<xs:complexType name="BaseNotificationEventType">
  <xs:sequence>
 <xs:element name="Watermark"
 type="t:WatermarkType"
 />
  </xs:sequence>
</xs:complexType>
```

Child Elements

Element	Type	Description
Watermark	t:WatermarkType	Specifies an event bookmark in the mailbox event queue.

2.2.3.4 t:BaseObjectChangedEventType Complex Type

The BaseObjectChangedEventType complex type specifies create, delete, and new mail events.

```
<xs:complexType name="BaseObjectChangedEventType">
  <xs:complexContent>
 <xs:extension
 base="t:BaseNotificationEventType"
 >
 <xs:sequence>
 <xs:element name="TimeStamp"
 type="xs:dateTime"
 />
 <xs:choice>
 <xs:element name="FolderId"
 type="t:FolderIdType"
 />
 <xs:element name="ItemId"
 type="t:ItemIdType"
 />
 </xs:choice>
 <xs:element name="ParentFolderId"
 type="t:FolderIdType"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Child Elements

Element	Type	Description
TimeStamp	xs:dateTime	Specifies the time stamp of a changed item or folder mailbox event.
FolderId	t:FolderIdType	Specifies a FolderIdType object that identifies the changed store item.
ItemId	t:ItemIdType	Specifies an ItemIdType object that identifies the changed store item.
ParentFolderId	t:FolderIdType	Specifies the parent folder identifier of the changed item or folder.

2.2.3.5 t:ModifiedEventType Complex Type

The [ModifiedEventType](#) complex type specifies an event in which an item or folder is modified.

```
<xs:complexType name="ModifiedEventType">
  <xs:complexContent>
 <xs:extension
 base="t:BaseObjectChangedEventType"
 >
  </xs:extension>
</xs:complexType>
```

```

<xs:sequence>
  <xs:element name="UnreadCount"
 type="xs:int"
 minOccurs="0"
 maxOccurs="1"
  />
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>

```

Child Elements

Element	Type	Description
UnreadCount	xs:int	Specifies the count of unread items within a given folder.

2.2.3.6 t:MovedCopiedEventType Complex Type

The [MovedCopiedEventType](#) complex type specifies a moved or copied event notification.

```

<xs:complexType name="MovedCopiedEventType">
  <xs:complexContent>
 <xs:extension
 base="t:BaseObjectChangedEventType"
 >
 <xs:sequence>
 <xs:choice>
 <xs:element name="OldFolderId"
 type="t:FolderIdType"
 />
 <xs:element name="OldItemId"
 type="t:ItemIdType"
 />
 </xs:choice>
 <xs:element name="OldParentFolderId"
 type="t:FolderIdType"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

Child Elements

Element	Type	Description
OldFolderId	t:FolderIdType	Specifies the old identifier for a copied or moved folder.
OldItemId	t:ItemIdType	Specifies the old identifier for a copied or moved item.
OldParentFolderId	t:FolderIdType	Specifies the identifier of the original parent folder of an item or folder that was moved.

2.2.3.7 t:NotificationType Complex Type

The [NotificationType](#) complex type specifies information about the subscription and the events that have occurred since the last notification.

```
<xs:complexType name="NotificationType">
  <xs:sequence>
 <xs:element name="SubscriptionId"
 type="t:SubscriptionIdType"
 />
 <xs:element name="PreviousWatermark"
 type="t:WatermarkType"
 />
 <xs:element name="MoreEvents"
 type="xs:boolean"
 />
 <xs:choice
 maxOccurs="unbounded"
 minOccurs="1"
 >
 <xs:element name="CopiedEvent"
 type="t:MovedCopiedEventType"
 />
 <xs:element name="CreatedEvent"
 type="t:BaseObjectChangedEventType"
 />
 <xs:element name="DeletedEvent"
 type="t:BaseObjectChangedEventType"
 />
 <xs:element name="ModifiedEvent"
 type="t:ModifiedEventType"
 />
 <xs:element name="MovedEvent"
 type="t:MovedCopiedEventType"
 />
 <xs:element name="NewMailEvent"
 type="t:BaseObjectChangedEventType"
 />
 <xs:element name="StatusEvent"
 type="t:BaseNotificationEventType"
 />
 </xs:choice>
  </xs:sequence>
</xs:complexType>
```

Child Elements

Element	Type	Description
SubscriptionId	t:SubscriptionIdType	Specifies the identifier for a subscription.
PreviousWatermark	t:WatermarkType	Specifies the watermark of the latest event that was successfully communicated to the client for the subscription.
MoreEvents	xs:boolean	Specifies a value that indicates whether more events to be delivered to the client exist in the

Element	Type	Description
		queue.
CopiedEvent	t:MovedCopiedEventType	Specifies a copied event notification.
CreatedEvent	t:BaseObjectChangedEventType	Specifies a created event notification.
DeletedEvent	t:BaseObjectChangedEventType	Specifies a deleted event notification.
ModifiedEvent	t:ModifiedEventType	Specifies a modified event notification.
MovedEvent	t:MovedCopiedEventType	Specifies a moved event notification.
NewMailEvent	t:BaseObjectChangedEventType	Specifies a new e-mail event notification.
StatusEvent	t:BaseNotificationEventType	Specifies a status event notification.

2.2.4 Elements

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

2.2.5 Attributes

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

2.2.6 Groups

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

2.2.7 Attribute Groups

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

2.2.8 Messages

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

3 Protocol Details

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

3.1 ExchangeServicePortType Server Details

The Notifications Web Service protocol defines a single port type with three operations.

Operation	Description
GetEvents	Gets events for a pull notification subscription.
Subscribe	Creates a subscription to notifications of events on mailboxes.
Unsubscribe	Removes a subscription to notifications of events on mailboxes.

3.1.1 Abstract Data Model

The Notifications Web Service protocol is a stateless protocol.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Message Processing Events and Sequencing

This protocol includes the operations that are listed in the following table.

Operation	Description
GetEvents	Gets events for a pull notification subscription.
Subscribe	Creates a subscription to notifications of events on mailboxes.
Unsubscribe	Removes a subscription to notifications of events on mailboxes.

3.1.4.1 GetEvents

The [GetEvents](#) operation gets events for a pull notification subscription.

```
<wsdl:operation name="GetEvents" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input message="tns:GetEventsSoapIn" />
  <wsdl:output message="tns:GetEventsSoapOut" />
</wsdl:operation>
```

Request

Message Format	Description
tns:GetEventsSoapIn	Specifies the SOAP message that requests the events.

Response

Message Format	Description
tns:GetEventsSoapOut	Specifies the SOAP message that is returned by the server in response.

3.1.4.1.1 Complex Types

The following XML schema complex type definitions are specific to this operation.

3.1.4.1.1.1 m:GetEventsResponseType Complex Type

The [GetEventsResponseType](#) complex type specifies a response to a [GetEvents](#) operation (section [3.1.4.1](#)) request.

```
<xs:complexType name="GetEventsResponseType">
  <xs:complexContent>
 <xs:extension
 base="m:BaseResponseMessageType"
 />
  </xs:complexContent>
</xs:complexType>
```

3.1.4.1.1.2 m:GetEventsType Complex Type

The **GetEventsType** complex type specifies a request to get events for a pull notification subscription.

```
<xs:complexType name="GetEventsType">
  <xs:complexContent>
 <xs:extension
 base="m:BaseRequestType"
 >
 <xs:sequence>
 <xs:element name="SubscriptionId"
 type="t:SubscriptionIdType"
 />
 <xs:element name="Watermark"
 type="t:WatermarkType"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Child Elements

Element	Type	Description
SubscriptionId	t:SubscriptionIdType	Specifies the identifier of a subscription.
Watermark	t:WatermarkType	Specifies a string that represents an event bookmark in the mailbox event queue.

3.1.4.1.2 Elements

The following XML schema element definitions are specific to this operation.

3.1.4.1.2.1 GetEvents Element

The [GetEvents](#) element specifies the operation that is used by pull clients to request notifications from the server.

```
<xs:element name="GetEvents"
  type="m:GetEventsType"
 />
```

3.1.4.1.2.2 GetEventsResponse Element

The [GetEventsResponse](#) element specifies a response to a [GetEvents](#) operation (section [3.1.4.1](#)) request.

```
<xs:element name="GetEventsResponse"
  type="m:GetEventsResponseType"
 />
```

3.1.4.1.3 Messages

The following **WSDL message** definitions are specific to this operation.

3.1.4.1.3.1 tns:GetEventsSoapIn Message

The [GetEventsSoapIn](#) message contains four parts, as described in the following table.

Part Name	Element/Type	Description
request	tns:GetEvents	Specifies the request.
Impersonation	t:ExchangeImpersonation	Specifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture	Specifies the culture to use for accessing the mailbox. The cultures are defined by [RFC3066] .
RequestVersion	t:RequestServerVersion	Specifies the schema version for the GetEvents operation (section 3.1.4.1) request.

3.1.4.1.3.2 tns:GetEventsSoapOut Message

The GetEventsSoapOut message contains two parts, as described in the following table.

Part Name	Element/Type	Description
GetEventsResult	tns:GetEventsResponse	Specifies the response message.
ServerVersion	t:ServerVersionInfo	Specifies the schema version for the GetEventsSoapOut message.

3.1.4.2 Subscribe

The [Subscribe](#) operation creates a subscription to notifications of events on mailboxes in the mail server database.

```
<wsdl:operation name="Subscribe" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:input message="tns:SubscribeSoapIn" />
  <wsdl:output message="tns:SubscribeSoapOut" />
</wsdl:operation>
```

Request

Message Format	Description
tns:SubscribeSoapIn	Specifies the SOAP message that requests the subscription.

Response

Message Format	Description
tns:SubscribeSoapOut	Specifies the SOAP message that is returned by the server in response.

3.1.4.2.1 Simple Types

The following XML schema simple type definitions are specific to this operation.

3.1.4.2.1.1 t:NotificationEventTypeType Simple Type

The [NotificationEventTypeType](#) simple type specifies the event types that are reported in a notification.

```
<xs:simpleType name="NotificationEventTypeType">
  <xs:restriction>
 <xs:enumeration
 value="CopiedEvent"
 />
 <xs:enumeration
 value="CreatedEvent"
 />
 <xs:enumeration
 value="DeletedEvent"
 />
 <xs:enumeration
```

```

 value="ModifiedEvent"
 />
 <xs:enumeration
 value="MovedEvent"
 />
 <xs:enumeration
 value="NewMailEvent"
 />
  </xs:restriction>
</xs:simpleType>

```

Enumeration

The following values are defined by the **NotificationEventType** simple type:

Value	Description
CopiedEvent	Identifies the notification as a copied event.
CreatedEvent	Identifies the notification as a created event.
DeletedEvent	Identifies the notification as a deleted event.
ModifiedEvent	Identifies the notification as a modified event.
MovedEvent	Identifies the notification as a moved event.
NewMailEvent	Identifies the notification as a new mail event.

3.1.4.2.1.2 t:SubscriptionTimeoutType Simple Type

The **SubscriptionTimeoutType** simple type specifies the duration that a subscription can remain idle without a **GetEvents** operation (section [3.1.4.1](#)) request from the client.

```

<xs:simpleType name="SubscriptionTimeoutType">
  <xs:restriction
 base="xs:int"
  >
 <xs:minInclusive
 value="1"
 />
 <xs:maxInclusive
 value="1440"
 />
  </xs:restriction>
</xs:simpleType>

```

3.1.4.2.1.3 t:SubscriptionStatusFrequencyType Simple Type

The [SubscriptionStatusFrequencyType](#) simple type specifies the frequency, in minutes, at which push notification status will be sent to the client when the subscription is idle.

```

<xs:simpleType name="SubscriptionStatusFrequencyType">
  <xs:restriction
 base="xs:int"
  >
 <xs:minInclusive
 value="1"
 />
 <xs:maxInclusive
 value="1440"
 />
  </xs:restriction>
</xs:simpleType>

```

3.1.4.2.2 Complex Types

The following XML schema complex type definitions are specific to this operation.

3.1.4.2.2.1 m:SubscribeResponseType Complex Type

The [SubscribeResponseType](#) complex type specifies a response to a [Subscribe](#) operation (section [3.1.4.2](#)) request.

```

<xs:complexType name="SubscribeResponseType">
  <xs:complexContent>
 <xs:extension
 base="m:BaseResponseMessageType"
 />
  </xs:complexContent>
</xs:complexType>

```

3.1.4.2.2.2 m:SubscribeType Complex Type

The [SubscribeType](#) complex type specifies a request to subscribe to notifications of events on mailboxes.

```

<xs:complexType name="SubscribeType">
  <xs:complexContent>
 <xs:extension
 base="m:BaseRequestType"
 >
 <xs:choice>
 <xs:element name="PullSubscriptionRequest"
 type="t:PullSubscriptionRequestType"
 />
 <xs:element name="PushSubscriptionRequest"
 type="t:PushSubscriptionRequestType"
 />
 </xs:choice>
  </xs:extension>
</xs:complexContent>
</xs:complexType>

```

Child Elements

Element	Type	Description
PullSubscriptionRequest	t:PullSubscriptionRequestType	Specifies a pull subscription type.
PushSubscriptionRequest	t:PushSubscriptionRequestType	Specifies a push subscription type.

3.1.4.2.2.3 t:BaseSubscriptionRequestType Complex Type

The [BaseSubscriptionRequestType](#) complex type specifies the base class for descendant classes that form the notification requests.

```
<xs:complexType name="BaseSubscriptionRequestType"
  abstract="true"
  >
  <xs:sequence>
 <xs:element name="FolderIds"
 type="t:NonEmptyArrayOfBaseFolderIdsType"
 />
 <xs:element name="EventTypes"
 type="t:NonEmptyArrayOfNotificationEventTypesType"
 />
 <xs:element name="Watermark"
 type="t:WatermarkType"
 minOccurs="0"
 />
  </xs:sequence>
</xs:complexType>
```

Child Elements

Element	Type	Description
FolderIds	t:NonEmptyArrayOfBaseFolderIdsType	Specifies an array of folder identifiers that are used to identify folders to monitor for event notifications.
EventTypes	t:NonEmptyArrayOfNotificationEventTypesType	Specifies the monitored event types for a notification subscription.
Watermark	t:WatermarkType	Specifies an event bookmark in the mailbox event queue.

3.1.4.2.2.4 t:NonEmptyArrayOfNotificationEventTypesType Complex Type

The [NonEmptyArrayOfNotificationEventTypesType](#) complex type specifies an array of event notification types that are used to create a subscription.

```
<xs:complexType name="NonEmptyArrayOfNotificationEventTypesType">
  <xs:choice
 minOccurs="1"
 maxOccurs="unbounded"
  >
```

```

 <xs:element name="EventType"
 type="t:NotificationEventTypeType"
 />
  </xs:choice>
</xs:complexType>

```

Child Elements

Element	Type	Description
EventType	t:NotificationEventTypeType	Specifies a requested event notification type that is used to create a subscription.

3.1.4.2.2.5 t:PullSubscriptionRequestType Complex Type

The [PullSubscriptionRequestType](#) complex type specifies a subscription to a pull-based event notification subscription.

```

<xs:complexType name="PullSubscriptionRequestType">
  <xs:complexContent>
 <xs:extension
 base="t:BaseSubscriptionRequestType"
 >
 <xs:sequence>
 <xs:element name="Timeout"
 type="t:SubscriptionTimeoutType"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>

```

Child Elements

Element	Type	Description
Timeout	t:SubscriptionTimeoutType	Specifies the duration that a subscription client can remain idle without a GetEvents request from the client.

3.1.4.2.2.6 t:PushSubscriptionRequestType Complex Type

The [PushSubscriptionRequestType](#) complex type specifies a subscription to a push-based event notification.

```

<xs:complexType name="PushSubscriptionRequestType">
  <xs:complexContent>
 <xs:extension
 base="t:BaseSubscriptionRequestType"
 >
 <xs:sequence>
 <xs:element name="StatusFrequency"
 type="t:SubscriptionStatusFrequencyType"
 />
 </xs:sequence>
  </xs:complexContent>
</xs:complexType>

```

```

 />
 <xs:element name="URL"
 type="xs:string"
 />
  </xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>

```

Child Elements

Element	Type	Description
StatusFrequency	t:SubscriptionStatusFrequencyType	Specifies the frequency, specified in minutes, in which push notification status will be sent to the client when the subscription is idle.
URL	xs:string	Specifies the location of the client Web service for push notifications.

3.1.4.2.3 Elements

The following XML schema element definitions are specific to this operation.

3.1.4.2.3.1 Subscribe Element

The [Subscribe](#) element specifies the properties that are used to create subscriptions.

```

<xs:element name="Subscribe"
  type="m:SubscribeType"
/>

```

3.1.4.2.3.2 SubscribeResponse Element

The [tns:SubscribeResponse](#) element specifies a response to a [Subscribe](#) operation (section [3.1.4.2](#)) request.

```

<xs:element name="SubscribeResponse"
  type="m:SubscribeResponseType"
/>

```

3.1.4.2.4 Messages

The following **WSDL message** definitions are specific to this operation.

3.1.4.2.4.1 tns:SubscribeSoapIn Message

The SubscribeSoapIn message contains four parts, as described in the following table.

Part Name	Element/Type	Description
request	tns:Subscribe	Specifies the request.
Impersonation	t:ExchangeImpersonation	Specifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture	Specifies the culture to use for accessing the mailbox. The cultures are defined by [RFC3066] .
RequestVersion	t:RequestServerVersion	Specifies the schema version for the Subscribe operation (section 3.1.4.2) request.

3.1.4.2.4.2 tns:SubscribeSoapOut Message

The SubscribeSoapOut message contains two parts, as described in the following table.

Part Name	Element/Type	Description
SubscribeResult	tns:SubscribeResponse	Specifies the response message.
ServerVersion	t:ServerVersionInfo	Specifies the schema version for the Subscribe operation (section 3.1.4.2) message.

3.1.4.3 Unsubscribe

The [Unsubscribe](#) operation removes a subscription to notifications of events on mailboxes.

Request

Message Format	Description
tns:UnsubscribeSoapIn	Specifies the SOAP message that requests the subscription removal.

Response

Message Format	Description
tns:UnsubscribeSoapOut	Specifies the SOAP message that are returned by the server in response.

3.1.4.3.1 Complex Types

The following XML schema complex type definitions are specific to this operation.

3.1.4.3.1.1 m:UnsubscribeResponseType Complex Type

The [UnsubscribeResponseType](#) complex type specifies a response to an [Unsubscribe](#) operation (section [3.1.4.3](#)) request.

```
<xs:complexType name="UnsubscribeResponseType">
  <xs:complexContent>
 <xs:extension
 base="m:BaseResponseMessageType"
 />
  </xs:complexContent>
</xs:complexType>
```


```
</xs:complexContent>
</xs:complexType>
```

3.1.4.3.1.2 m:UnsubscribeType Complex Type

The [UnsubscribeType](#) complex type specifies a request to end a pull notification subscription.

```
<xs:complexType name="UnsubscribeType">
  <xs:complexContent>
 <xs:extension
 base="m:BaseRequestType"
 >
 <xs:sequence>
 <xs:element name="SubscriptionId"
 type="t:SubscriptionIdType"
 />
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
```

Child Elements

Element	Type	Description
SubscriptionId	t:SubscriptionIdType	Specifies the subscription identifier of a subscription to cancel.

3.1.4.3.2 Elements

The following XML schema element definitions are specific to this operation.

3.1.4.3.2.1 Unsubscribe Element

The [Unsubscribe](#) element specifies the properties used to unsubscribe from a subscription.

```
<xs:element name="Unsubscribe"
  type="m:UnsubscribeType"
/>
```

3.1.4.3.2.2 UnsubscribeResponse Element

The [UnsubscribeResponse](#) element specifies a response to an [Unsubscribe](#) operation (section [3.1.4.3](#)) request.

```
<xs:element name="UnsubscribeResponse"
  type="m:UnsubscribeResponseType"
/>
```

3.1.4.3.3 Messages

The following **WSDL message** definitions are specific to this operation.

3.1.4.3.3.1 tns:UnsubscribeSoapIn Message

The UnsubscribeSoapIn message contains four parts, as described in the following table.

Part Name	Element/Type	Description
request	tns:Unsubscribe	Specifies the request.
Impersonation	t:ExchangeImpersonation	Specifies the user whom the client application is impersonating.
MailboxCulture	t:MailboxCulture	Specifies the culture to use for accessing the mailbox. The cultures are defined by [RFC3066] .
RequestVersion	t:RequestServerVersion	Specifies the schema version for the Unsubscribe operation (section 3.1.4.3) request.

3.1.4.3.3.2 tns:UnsubscribeSoapOut Message

The UnsubscribeSoapOut message contains two parts, as described in the following table.

Part Name	Element/Type	Description
UnsubscribeResult	tns:UnsubscribeResponse	Specifies the response message.
ServerVersion	t:ServerVersionInfo	Specifies the schema version for the UnsubscribeSoapOut message.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

3.2 Client Details

None.

3.2.1 Abstract Data Model

None.

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Message Processing Events and Sequencing

None.

3.2.5 Timer Events

None.

3.2.6 Other Local Events

None.

4 Protocol Examples

None.

5 Security

5.1 Security Considerations for Implementers

The Notifications Web Service protocol does not use any additional security mechanisms.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

The following table lists the **XML** files that are required in order to implement the functionality that is specified in this document. The contents of each file are included in this section.

File name	Description	Section
MS-OXWSNTIF.wsdl	Contains the WSDL for the implementation of this protocol.	6.1
MS-OXWSNTIF-types.xsd	Contains the XML schema type definitions that are used in this protocol.	6.2
MS-OXWSNTIF-messages.xsd	Contains the XML schema message definitions that are used in this protocol.	6.3

These files have to be placed in a common folder in order for the WSDL to validate and operate. Also, any schema files that are included in or imported into the MS-OXWSNTIF-types.xsd or MS-OXWSNTIF-messages.xsd schemas have to be placed in the common folder along with the files.

6.1 WSDL

This section contains the contents of the MS-OXWSNTIF.wsdl file.

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/messages"
xmlns:s="http://www.w3.org/2001/XMLSchema" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
targetNamespace="http://schemas.microsoft.com/exchange/services/2006/messages">
<wsdl:types>
<xs:schema id="messages" elementFormDefault="qualified" version="Exchange2010"
xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/messages"
xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.microsoft.com/exchange/services/2006/messages"
xmlns="http://schemas.microsoft.com/exchange/services/2006/messages">
<xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types"/>
<xs:include schemaLocation="MS-OXWSNTIF-messages.xsd" />
<xs:include schemaLocation="MS-OXWSCDATA-messages.xsd"/>
<!-- Add global elements and types from messages.xsd -->
</xs:schema>
<xs:schema id="types" elementFormDefault="qualified" version="Exchange2010"
xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
targetNamespace="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:import namespace="http://www.w3.org/XML/1998/namespace"/>
<!-- Add global elements and types from types.xsd -->
</xs:schema>
</wsdl:types>
<wsdl:portType name="ExchangeServicePortType">
<wsdl:operation name="Subscribe">
<wsdl:input message="tns:SubscribeSoapIn" />
<wsdl:output message="tns:SubscribeSoapOut" />
</wsdl:operation>
<wsdl:operation name="Unsubscribe">
```

```

 <wsdl:input message="tns:UnsubscribeSoapIn" />
 <wsdl:output message="tns:UnsubscribeSoapOut" />
 </wsdl:operation>
 <wsdl:operation name="GetEvents">
 <wsdl:input message="tns:GetEventsSoapIn" />
 <wsdl:output message="tns:GetEventsSoapOut" />
 </wsdl:operation>
</wsdl:portType>
<wsdl:binding name="ExchangeServiceBinding" type="tns:ExchangeServicePortType">
<wsdl:documentation>
<wsi:Claim conformsTo="http://ws-i.org/profiles/basic/1.0" xmlns:wsi="http://ws-
i.org/schemas/conformanceClaim/" />
</wsdl:documentation>
<soap:binding style="document" transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsdl:operation name="Subscribe">
 <soap:operation
soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/Subscribe" />
 <wsdl:input>
 <soap:header message="tns:SubscribeSoapIn" part="Impersonation"
use="literal" />
 <soap:header message="tns:SubscribeSoapIn" part="MailboxCulture"
use="literal" />
 <soap:header message="tns:SubscribeSoapIn" part="RequestVersion"
use="literal" />
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="SubscribeResult" use="literal" />
 <soap:header message="tns:SubscribeSoapOut" part="ServerVersion"
use="literal" />
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="Unsubscribe">
 <soap:operation
soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/Unsubscribe" />
 <wsdl:input>
 <soap:header message="tns:UnsubscribeSoapIn" part="Impersonation"
use="literal" />
 <soap:header message="tns:UnsubscribeSoapIn" part="MailboxCulture"
use="literal" />
 <soap:header message="tns:UnsubscribeSoapIn" part="RequestVersion"
use="literal" />
 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="UnsubscribeResult" use="literal" />
 <soap:header message="tns:UnsubscribeSoapOut" part="ServerVersion"
use="literal" />
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetEvents">
 <soap:operation
soapAction="http://schemas.microsoft.com/exchange/services/2006/messages/GetEvents" />
 <wsdl:input>
 <soap:header message="tns:GetEventsSoapIn" part="Impersonation"
use="literal" />
 <soap:header message="tns:GetEventsSoapIn" part="MailboxCulture"
use="literal" />
 <soap:header message="tns:GetEventsSoapIn" part="RequestVersion"
use="literal" />

```

```

 <soap:body parts="request" use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body parts="GetEventsResult" use="literal" />
 <soap:header message="tns:GetEventsSoapOut" part="ServerVersion"
use="literal"/>
 </wsdl:output>
</wsdl:operation>
</wsdl:binding>
<wsdl:message name="SubscribeSoapIn">
 <wsdl:part name="request" element="tns:Subscribe" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
<wsdl:message name="SubscribeSoapOut">
 <wsdl:part name="SubscribeResult" element="tns:SubscribeResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
<wsdl:message name="UnsubscribeSoapIn">
 <wsdl:part name="request" element="tns:Unsubscribe" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
<wsdl:message name="UnsubscribeSoapOut">
 <wsdl:part name="UnsubscribeResult" element="tns:UnsubscribeResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
<wsdl:message name="GetEventsSoapIn">
 <wsdl:part name="request" element="tns:GetEvents" />
 <wsdl:part name="Impersonation" element="t:ExchangeImpersonation"/>
 <wsdl:part name="MailboxCulture" element="t:MailboxCulture"/>
 <wsdl:part name="RequestVersion" element="t:RequestServerVersion"/>
</wsdl:message>
<wsdl:message name="GetEventsSoapOut">
 <wsdl:part name="GetEventsResult" element="tns:GetEventsResponse" />
 <wsdl:part name="ServerVersion" element="t:ServerVersionInfo"/>
</wsdl:message>
</wsdl:definitions>

```

6.2 Types Schema

This section contains the contents of the MS-OXWSNTIF-types.xsd file and information about additional files that this schema file requires to operate correctly.

MS-OXWSNTIF-types.xsd includes the file listed in the following table. To operate correctly, this file has to be present in the folder that contains the WSDL, types, and messages schema files for this protocol.

File name	Defining specification
MS-OXWSCDATA-types.xsd	[MS-OXWSCDATA] section 6.2


```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.microsoft.com/exchange/services/2006/types"
elementFormDefault="qualified" version="Exchange2010" id="types">
  <xs:import namespace="http://www.w3.org/XML/1998/namespace"/>
  <xs:include schemaLocation="MS-OXWSCDATA-types.xsd"/>
  <xs:complexType name="BaseNotificationEventType">
 <xs:sequence>
 <xs:element name="Watermark" type="t:WatermarkType"/>
 </xs:sequence>
  </xs:complexType>
  <xs:complexType name="BaseObjectChangedEventType">
 <xs:complexContent>
 <xs:extension base="t:BaseNotificationEventType">
 <xs:sequence>
 <xs:element name="TimeStamp" type="xs:dateTime"/>
 <xs:choice>
 <xs:element name="FolderId" type="t:FolderIdType"/>
 <xs:element name="ItemId" type="t:ItemIdType"/>
 </xs:choice>
 <xs:element name="ParentFolderId" type="t:FolderIdType"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="BaseSubscriptionRequestType" abstract="true">
 <xs:sequence>
 <xs:element name="FolderIds" type="t:NonEmptyArrayOfBaseFolderIdsType"
minOccurs="0"/>
 <xs:element name="EventTypes"
type="t:NonEmptyArrayOfNotificationEventTypesType"/>
 <xs:element name="Watermark" type="t:WatermarkType" minOccurs="0"/>
 </xs:sequence>
 <xs:attribute name="SubscribeToAllFolders" type="xs:boolean" use="optional"/>
  </xs:complexType>
  <xs:complexType name="ModifiedEventType">
 <xs:complexContent>
 <xs:extension base="t:BaseObjectChangedEventType">
 <xs:sequence>
 <xs:element name="UnreadCount" type="xs:int" minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>
  <xs:complexType name="MovedCopiedEventType">
 <xs:complexContent>
 <xs:extension base="t:BaseObjectChangedEventType">
 <xs:sequence>
 <xs:choice>
 <xs:element name="OldFolderId" type="t:FolderIdType"/>
 <xs:element name="OldItemId" type="t:ItemIdType"/>
 </xs:choice>
 <xs:element name="OldParentFolderId" type="t:FolderIdType"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
  </xs:complexType>

```

```

<xs:complexType name="NonEmptyArrayOfNotificationEventTypesType">
  <xs:choice maxOccurs="unbounded">
 <xs:element name="EventType" type="t:NotificationEventTypeType"/>
  </xs:choice>
</xs:complexType>
<xs:complexType name="NotificationType">
  <xs:sequence>
 <xs:element name="SubscriptionId" type="t:SubscriptionIdType"/>
 <xs:element name="PreviousWatermark" type="t:WatermarkType"/>
 <xs:element name="MoreEvents" type="xs:boolean"/>
 <xs:choice maxOccurs="unbounded">
 <xs:element name="CopiedEvent" type="t:MovedCopiedEventType"/>
 <xs:element name="CreatedEvent" type="t:BaseObjectChangedEventType"/>
 <xs:element name="DeletedEvent" type="t:BaseObjectChangedEventType"/>
 <xs:element name="ModifiedEvent" type="t:ModifiedEventType"/>
 <xs:element name="MovedEvent" type="t:MovedCopiedEventType"/>
 <xs:element name="NewMailEvent" type="t:BaseObjectChangedEventType"/>
 <xs:element name="StatusEvent" type="t:BaseNotificationEventType"/>
 </xs:choice>
  </xs:sequence>
</xs:complexType>
<xs:simpleType name="NotificationEventTypeType">
  <xs:restriction base="xs:string">
 <xs:enumeration value="CopiedEvent"/>
 <xs:enumeration value="CreatedEvent"/>
 <xs:enumeration value="DeletedEvent"/>
 <xs:enumeration value="ModifiedEvent"/>
 <xs:enumeration value="MovedEvent"/>
 <xs:enumeration value="NewMailEvent"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="PushSubscriptionRequestType">
  <xs:complexContent>
 <xs:extension base="t:BaseSubscriptionRequestType">
 <xs:sequence>
 <xs:element name="StatusFrequency"
type="t:SubscriptionStatusFrequencyType"/>
 <xs:element name="URL" type="xs:string"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
<xs:complexType name="PullSubscriptionRequestType">
  <xs:complexContent>
 <xs:extension base="t:BaseSubscriptionRequestType">
 <xs:sequence>
 <xs:element name="Timeout" type="t:SubscriptionTimeoutType"/>
 </xs:sequence>
 </xs:extension>
  </xs:complexContent>
</xs:complexType>
<xs:simpleType name="SubscriptionIdType">
  <xs:restriction base="t:NonEmptyStringType"/>
</xs:simpleType>
<xs:simpleType name="WatermarkType">
  <xs:restriction base="t:NonEmptyStringType"/>
</xs:simpleType>
<xs:simpleType name="SubscriptionTimeoutType">
  <xs:restriction base="xs:int">

```

```

 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="1440"/>
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="SubscriptionStatusFrequencyType">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="1440"/>
 </xs:restriction>
</xs:simpleType>
</xs:schema>

```

6.3 Messages Schema

This section contains the contents of the MS-OXWSNTIF-messages.xsd file and information about additional files that this schema file requires to operate correctly.

MS-OXWSNTIF-types.xsd includes the file listed in the following table. To operate correctly, this file has to be present in the folder that contains the WSDL, types schema, and messages schema files for this protocol.

File name	Defining specification
MS-OXWSCDATA-messages.xsd	[MS-OXWSCDATA] section 6.3

```

<?xml version="1.0" encoding="utf-8"?>
<xs:schema xmlns:m="http://schemas.microsoft.com/exchange/services/2006/messages"
xmlns:tns="http://schemas.microsoft.com/exchange/services/2006/messages"
xmlns:t="http://schemas.microsoft.com/exchange/services/2006/types"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.microsoft.com/exchange/services/2006/messages"
elementFormDefault="qualified" version="Exchange2010" id="messages">
 <!-- CHANGE THE SCHEMA LOCATION TO REFLECT THE TYPES XSD ASSOCIATED WITH THIS
 DOCUMENT
 <xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types"
 schemaLocation="types.xsd"/>
 <xs:include/>
-->
 <xs:import namespace="http://schemas.microsoft.com/exchange/services/2006/types"
 schemaLocation="MS-OXWSNTIF-types.xsd"/>
 <xs:include schemaLocation="MS-OXWSCDATA-messages.xsd"/>
 <xs:complexType name="GetEventsType">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:sequence>
 <xs:element name="SubscriptionId" type="t:SubscriptionIdType"/>
 <xs:element name="Watermark" type="t:WatermarkType"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
 </xs:complexType>
 <xs:element name="GetEvents" type="m:GetEventsType"/>
 <xs:complexType name="GetEventsResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:ResponseMessageType">
 <xs:sequence>

```

```

 <xs:element name="Notification" type="t:NotificationType"
minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="GetEventsResponseType">
 <xs:complexContent>
 <xs:extension base="m:BaseResponseMessageType"/>
 </xs:complexContent>
</xs:complexType>
<xs:element name="GetEventsResponse" type="m:GetEventsResponseType"/>
<xs:complexType name="SubscribeType">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:choice>
 <xs:element name="PullSubscriptionRequest"
type="t:PullSubscriptionRequestType"/>
 <xs:element name="PushSubscriptionRequest"
type="t:PushSubscriptionRequestType"/>
 </xs:choice>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="Subscribe" type="m:SubscribeType"/>
<xs:complexType name="SubscribeResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:ResponseMessageType">
 <xs:sequence>
 <xs:element name="SubscriptionId" type="t:SubscriptionIdType"
minOccurs="0"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="Watermark" type="t:WatermarkType" minOccurs="0"/>
</xs:sequence>
</xs:extension>
</xs:complexContent>
</xs:complexType>
<xs:complexType name="SubscribeResponseType">
 <xs:complexContent>
 <xs:extension base="m:BaseResponseMessageType"/>
 </xs:complexContent>
</xs:complexType>
<xs:element name="SubscribeResponse" type="m:SubscribeResponseType"/>
<xs:complexType name="UnsubscribeType">
 <xs:complexContent>
 <xs:extension base="m:BaseRequestType">
 <xs:sequence>
 <xs:element name="SubscriptionId" type="t:SubscriptionIdType"/>
 </xs:sequence>
 </xs:extension>
 </xs:complexContent>
</xs:complexType>
<xs:element name="Unsubscribe" type="m:UnsubscribeType"/>
<xs:complexType name="UnsubscribeResponseMessageType">
 <xs:complexContent>
 <xs:extension base="m:BaseResponseMessageType"/>
 </xs:complexContent>
</xs:complexType>
<xs:element name="UnsubscribeResponse" type="m:UnsubscribeResponseMessageType"/>
</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 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.

8 Change Tracking

This section identifies changes made to [MS-OXWSNTIF] 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	52356 Updated the link to the SOAP 1.1 protocol.	N	Content update.
2.1 Transport	52678 Updated the text to include a link to the SOAP protocol.	N	Content update.
2.2 Common Message Syntax	52678 Updated the text to include links to defining protocols.	N	Content update.
2.2.1 Namespaces	52678 Updated the table to include links to defining protocols.	N	Content update.
3.1 ExchangeServicePortType Server Details	52678 Added links to and descriptions of the operations.	N	New content added.
3.1.4.1.3.1 tns:GetEventsSoapIn Message	52416 Updated the section title to include the word "Message".	N	Content update.
3.1.4.1.3.2 tns:GetEventsSoapOut Message	52416 Updated the section title to include the word "Message".	N	Content update.
3.1.4.2.1.2 t:SubscriptionTimeoutType Simple Type	52357 Added a link to the GetEvents operation.	N	Content update.
3.1.4.2.4.1 tns:SubscribeSoapIn Message	52416 Updated the section title to include the word "Message".	N	Content update.
3.1.4.2.4.2	52416	N	Content

Section	Tracking number (if applicable) and description	Major change (Y or N)	Revision Type
tns:SubscribeSoapOut Message	Updated the section title to include the word "Message".		update.
3.1.4.3.3.1 tns:UnsubscribeSoapIn Message	52416 Updated the section title to include the word "Message".	N	Content update.
3.1.4.3.3.2 tns:UnsubscribeSoapOut Message	52416 Updated the section title to include the word "Message".	N	Content update.

9 Index

C

[Change tracking](#) 39

I

[Introduction](#) 5

T

[Tracking changes](#) 39