

1 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

[MS-OXCFXICS]:
Bulk Data Transfer Protocol Specification

Intellectual Property Rights Notice for Open Specifications Documentation

 Technical Documentation. Microsoft publishes Open Specifications documentation for

protocols, file formats, languages, standards as well as overviews of the interaction among each
of these technologies.

 Copyrights. This documentation is covered by Microsoft copyrights. Regardless of any other
terms that are contained in the terms of use for the Microsoft website that hosts this

documentation, you may make copies of it in order to develop implementations of the
technologies described in the Open Specifications and may distribute portions of it in your
implementations using these technologies or your documentation as necessary to properly

document the implementation. You may also distribute in your implementation, with or without
modification, any schema, IDL’s, or code samples that are included in the documentation. This
permission also applies to any documents that are referenced in the Open Specifications.

 No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.

 Patents. Microsoft has patents that may cover your implementations of the technologies
described in the Open Specifications. Neither this notice nor Microsoft's delivery of the
documentation grants any licenses under those or any other Microsoft patents. However, a given

Open Specification may be covered by Microsoft's Open Specification Promise (available here:
http://www.microsoft.com/interop/osp) or the Community Promise (available here:
http://www.microsoft.com/interop/cp/default.mspx). If you would prefer a written license, or if
the technologies described in the Open Specifications are not covered by the Open Specifications

Promise or Community Promise, as applicable, patent licenses are available by contacting
iplg@microsoft.com.

 Trademarks. The names of companies and products contained in this documentation may be
covered by trademarks or similar intellectual property rights. This notice does not grant any
licenses under those rights.

 Fictitious Names. The example companies, organizations, products, domain names, e-mail
addresses, logos, people, places, and events depicted in this documentation are fictitious. No
association with any real company, organization, product, domain name, email address, logo,
person, place, or event is intended or should be inferred.

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

Tools. The Open Specifications do not require the use of Microsoft programming tools or

programming environments in order for you to develop an implementation. If you have access to
Microsoft programming tools and environments you are free to take advantage of them. Certain
Open Specifications are intended for use in conjunction with publicly available standard
specifications and network programming art, and assumes that the reader either is familiar with the

aforementioned material or has immediate access to it.

http://go.microsoft.com/fwlink/?LinkId=114384
http://www.microsoft.com/interop/cp/default.mspx
mailto:iplg@microsoft.com

2 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Revision Summary

Date

Revision

History

Revision

Class Comments

04/04/2008 0.1 Initial Availability.

04/25/2008 0.2 Revised and updated property names and other

technical content.

06/27/2008 1.0 Initial Release.

08/06/2008 1.01 Revised and edited technical content.

09/03/2008 1.02 Revised and edited technical content.

12/03/2008 1.03 Revised and edited technical content.

02/04/2009 1.04 Revised and edited technical content.

03/04/2009 1.05 Editorial updates.

04/10/2009 2.0 Updated technical content and applicable product

releases.

07/15/2009 3.0 Major Revised and edited for technical content.

11/04/2009 4.0.0 Major Updated and revised the technical content.

02/10/2010 5.0.0 Major Updated and revised the technical content.

05/05/2010 6.0.0 Major Updated and revised the technical content.

08/04/2010 6.1 Minor Clarified the meaning of the technical content.

3 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Contents

1 Introduction ... 8
1.1 Glossary ... 8
1.2 References .. 11

1.2.1 Normative References ... 11
1.2.2 Informative References ... 11

1.3 Overview .. 11
1.3.1 FastTransfer Copy Operations .. 12
1.3.2 Incremental Change Synchronization .. 13

1.3.2.1 Download .. 13
1.3.2.2 Upload .. 13

1.4 Relationship to Other Protocols .. 13
1.5 Prerequisites/Preconditions ... 14
1.6 Applicability Statement ... 14
1.7 Versioning and Capability Negotiation ... 14
1.8 Vendor-Extensible Fields ... 15
1.9 Standards Assignments .. 15

2 Messages.. 16
2.1 Transport .. 16
2.2 Message Syntax .. 16

2.2.1 Properties.. 17
2.2.1.1 ICS State Properties ... 17

2.2.1.1.1 PidTagIdsetGiven .. 17
2.2.1.1.2 PidTagCnsetSeen .. 18
2.2.1.1.3 PidTagCnsetSeenFAI .. 18
2.2.1.1.4 PidTagCnsetRead .. 18

2.2.1.2 Messaging Object Identification and Change Tracking Properties 18
2.2.1.2.1 PidTagMid .. 18
2.2.1.2.2 PidTagFolderId .. 18
2.2.1.2.3 PidTagChangeNumber .. 19
2.2.1.2.4 PidTagParentFolderId ... 19
2.2.1.2.5 PidTagSourceKey .. 19
2.2.1.2.6 PidTagParentSourceKey ... 19
2.2.1.2.7 PidTagChangeKey ... 19
2.2.1.2.8 PidTagPredecessorChangeList ... 19

2.2.1.3 Properties for Encoding Differences in Replica Content 20
2.2.1.3.1 PidTagIdsetDeleted ... 20
2.2.1.3.2 PidTagIdsetNoLongerInScope ... 20
2.2.1.3.3 PidTagIdsetExpired .. 20
2.2.1.3.4 PidTagIdsetRead ... 20
2.2.1.3.5 PidTagIdsetUnread .. 20

2.2.1.4 PidTagAssociated .. 20
2.2.1.5 PidTagMessageSize ... 20
2.2.1.6 Properties That Denote Subobjects ... 21

2.2.2 Structures ... 21
2.2.2.1 XID ... 21
2.2.2.2 PredecessorChangeList .. 22

2.2.2.2.1 SizedXid ... 22
2.2.2.3 IDSET ... 22

2.2.2.3.1 Serialized IDSET with REPLID ... 23

4 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.2.3.2 Serialized IDSET with REPLGUID ... 23
2.2.2.4 GLOBSET ... 23

2.2.2.4.1 Push Command (0x01 – 0x06) .. 24
2.2.2.4.2 Pop Command (0x50) .. 24
2.2.2.4.3 Bitmask Command (0x42) .. 24
2.2.2.4.4 Range Command (0x52) .. 25
2.2.2.4.5 End Command (0x00) .. 25

2.2.2.5 ProgressInformation ... 25
2.2.2.6 PropertyGroupInfo .. 26

2.2.2.6.1 PropertyGroup .. 27
2.2.2.6.1.1 GroupPropertyName .. 27

2.2.2.7 FolderReplicaInfo .. 28
2.2.2.8 ExtendedErrorInfo .. 29

2.2.2.8.1 AuxBlock .. 32
2.2.3 ROPs .. 32

2.2.3.1 FastTransfer Copy Operations .. 34
2.2.3.1.1 Download ... 34

2.2.3.1.1.1 RopFastTransferSourceCopyTo .. 34
2.2.3.1.1.1.1 CopyFlags ... 35
2.2.3.1.1.1.2 SendOptions .. 36

2.2.3.1.1.2 RopFastTransferSourceCopyProperties ... 36
2.2.3.1.1.2.1 CopyFlags ... 37

2.2.3.1.1.3 RopFastTransferSourceCopyMessages .. 38
2.2.3.1.1.3.1 CopyFlags ... 38

2.2.3.1.1.4 RopFastTransferSourceCopyFolder ... 39
2.2.3.1.1.4.1 CopyFlags ... 40

2.2.3.1.1.5 RopFastTransferSourceGetBuffer ... 40
2.2.3.1.1.5.1 TransferStatus ... 42

2.2.3.1.1.6 RopTellVersion .. 42
2.2.3.1.2 Upload ... 43

2.2.3.1.2.1 RopFastTransferDestinationConfigure ... 43
2.2.3.1.2.1.1 SourceOperation .. 44
2.2.3.1.2.1.2 CopyFlags ... 44

2.2.3.1.2.2 RopFastTransferDestinationPutBuffer ... 45
2.2.3.2 Incremental Change Synchronization .. 45

2.2.3.2.1 Download ... 46
2.2.3.2.1.1 RopSynchronizationConfigure .. 47

2.2.3.2.1.1.1 SynchronizationType .. 48
2.2.3.2.1.1.2 SynchronizationFlag ... 48
2.2.3.2.1.1.3 SynchronizationExtraFlag .. 50
2.2.3.2.1.1.4 PropertyTags ... 50

2.2.3.2.2 Uploading State .. 51
2.2.3.2.2.1 RopSynchronizationUploadStateStreamBegin 51
2.2.3.2.2.2 RopSynchronizationUploadStateStreamContinue................................ 51
2.2.3.2.2.3 RopSynchronizationUploadStateStreamEnd 52

2.2.3.2.3 Downloading State .. 52
2.2.3.2.3.1 RopSynchronizationGetTransferState ... 52

2.2.3.2.4 Upload ... 53
2.2.3.2.4.1 RopSynchronizationOpenCollector .. 54
2.2.3.2.4.2 RopSynchronizationImportMessageChange 55

2.2.3.2.4.2.1 ImportFlag .. 56
2.2.3.2.4.3 RopSynchronizationImportHierarchyChange 56
2.2.3.2.4.4 RopSynchronizationImportMessageMove .. 58

5 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.3.2.4.5 RopSynchronizationImportDeletes ... 59
2.2.3.2.4.6 RopSynchronizationImportReadStateChanges 60
2.2.3.2.4.7 RopGetLocalReplicaIds ... 60
2.2.3.2.4.8 RopSetLocalReplicaMidsetDeleted .. 61

2.2.4 FastTransfer Stream ... 62
2.2.4.1 Lexical structure ... 62

2.2.4.1.1 fixedPropType, varPropType, mvPropType .. 63
2.2.4.1.2 propValue .. 64
2.2.4.1.3 Serialization of Simple Types .. 64
2.2.4.1.4 Markers ... 64
2.2.4.1.5 Meta-Properties .. 65

2.2.4.1.5.1 PidTagFXDelProp ... 65
2.2.4.1.5.2 PidTagEcWarning ... 65
2.2.4.1.5.3 PidTagNewFXFolder ... 66
2.2.4.1.5.4 PidTagIncrSyncGroupId .. 66
2.2.4.1.5.5 PidTagIncrementalSyncMessagePartial ... 66

2.2.4.2 Syntactical Structure ... 66
2.2.4.3 Semantics of Elements .. 67

2.2.4.3.1 attachmentContent .. 67
2.2.4.3.2 contentsSync .. 68
2.2.4.3.3 deletions .. 68
2.2.4.3.4 errorInfo .. 68
2.2.4.3.5 folderChange .. 69
2.2.4.3.6 folderContent.. 70
2.2.4.3.7 folderMessages ... 70
2.2.4.3.8 groupInfo ... 70
2.2.4.3.9 hierarchySync ... 71
2.2.4.3.10 message .. 71
2.2.4.3.11 messageChange .. 71
2.2.4.3.12 messageChildren ... 72
2.2.4.3.13 messageChangeFull ... 72
2.2.4.3.14 messageChangeHeader .. 72
2.2.4.3.15 messageChangePartial ... 73
2.2.4.3.16 messageContent ... 73
2.2.4.3.17 messageList .. 73
2.2.4.3.18 progressPerMessage .. 74
2.2.4.3.19 progressTotal .. 74
2.2.4.3.20 propList .. 75
2.2.4.3.21 propValue ... 75
2.2.4.3.22 readStateChanges ... 75
2.2.4.3.23 recipient ... 75
2.2.4.3.24 root ... 76
2.2.4.3.25 state .. 76

2.2.4.4 Applicability to ROPs ... 76

3 Protocol Details .. 78
3.1 Common Details .. 78

3.1.1 Abstract Data Model ... 78
3.1.1.1 Object and Change Identification .. 78
3.1.1.2 Property Groups ... 81
3.1.1.3 Serialization of IDSET.. 81

3.1.1.3.1 Formatted IDSET .. 81
3.1.1.3.2 IDSET Serialization .. 82

6 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.1.1.3.3 GLOBSET Serialization ... 82
3.1.1.3.3.1 Encoding .. 83

3.1.1.3.3.1.1 Push Command (0x01 – 0x06) .. 83
3.1.1.3.3.1.2 Pop Command (0x50) ... 83
3.1.1.3.3.1.3 Bitmask Command (0x42) ... 83
3.1.1.3.3.1.4 Range Command (0x52) ... 84
3.1.1.3.3.1.5 End Command (0x00) ... 84

3.1.1.3.3.2 Decoding .. 84
3.1.1.3.3.2.1 Push Command (0x01 – 0x06) .. 84
3.1.1.3.3.2.2 Pop Command (0x50) ... 84
3.1.1.3.3.2.3 Bitmask Command (0x42) ... 85
3.1.1.3.3.2.4 Range Command (0x52) ... 85
3.1.1.3.3.2.5 End Command (0x00) ... 85

3.1.2 Timers .. 85
3.1.3 Initialization .. 85
3.1.4 Higher-Layer Triggered Events ... 85

3.1.4.1 Conflict Handling .. 85
3.1.4.1.1 Detection ... 86
3.1.4.1.2 Resolution .. 86

3.1.4.1.2.1 Conflict Resolve Message .. 87
3.1.4.1.2.2 Last Writer Wins Algorithm ... 87

3.1.4.1.3 Reporting ... 87
3.1.5 Message Processing Events and Sequencing Rules .. 88
3.1.6 Timer Events ... 88
3.1.7 Other Local Events ... 88

3.2 Server Details ... 88
3.2.1 Abstract Data Model ... 88

3.2.1.1 Isolation of Download and Upload Operations ... 88
3.2.1.2 Creating Compact IDSETs .. 88

3.2.2 Timers .. 89
3.2.3 Initialization .. 89
3.2.4 Higher-Layer Triggered Events ... 89

3.2.4.1 Determining What Differences Need to be Downloaded 89
3.2.4.2 Generating the PidTagSourceKey Value ... 91
3.2.4.3 Read State Change Tracking .. 91
3.2.4.4 FastTransfer Copy Operations .. 91

3.2.4.4.1 Download ... 91
3.2.4.4.1.1 Receiving a RopFastTransferSourceGetBuffer 92

3.2.4.5 Incremental Change Synchronization .. 92
3.2.4.5.1 Downloading State .. 92

3.2.4.5.1.1 Receiving a RopSynchronizationGetTransferState 92
3.2.4.5.2 Upload ... 92

3.2.4.5.2.1 Receiving a RopSynchronizationImportMessageChange 92
3.2.4.5.2.2 Receiving a RopSynchronizationImportHierarchyChange 92
3.2.4.5.2.3 Receiving a RopSynchronizationImportMessageMove 92
3.2.4.5.2.4 Receiving a RopSynchronizationImportDeletes 93
3.2.4.5.2.5 Receiving a RopSynchronizationImportReadStateChanges 93
3.2.4.5.2.6 Receiving a RopGetLocalReplicaIds .. 93
3.2.4.5.2.7 Receiving a RopSetLocalReplicaMidsetDeleted 93

3.2.4.6 Effect of Property and Subobject Filters on Download 93
3.2.4.7 Properties to Ignore on Upload ... 94
3.2.4.8 Properties to Ignore on Download ... 94

3.2.5 Message Processing Events and Sequencing Rules .. 94

7 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.2.6 Timer Events ... 95
3.2.7 Other Local Events ... 95

3.3 Client Details ... 95
3.3.1 Abstract Data Model ... 95

3.3.1.1 Object and Change Identification .. 95
3.3.1.1.1 Client-Assigned Internal Identifiers .. 95
3.3.1.1.2 Use Online Mode ROPs ... 96
3.3.1.1.3 Foreign Identifiers ... 96

3.3.1.2 Synchronization Scope .. 96
3.3.2 Timers .. 97
3.3.3 Initialization .. 97
3.3.4 Higher-Layer Triggered Events ... 97

3.3.4.1 FastTransfer Copy Operations .. 98
3.3.4.1.1 Download ... 98

3.3.4.1.1.1 Sending a RopFastTransferSourceGetBuffer 98
3.3.4.1.1.2 Sending a RopTellVersion ... 98

3.3.4.1.2 Upload ... 98
3.3.4.1.2.1 Server-to-Client-to-Server Upload ... 98

3.3.4.2 Incremental Change Synchronization .. 99
3.3.4.2.1 Retrieving the ICS State .. 99

3.3.4.2.1.1 Sending a RopSynchronizationGetTransferState 99
3.3.4.2.2 Upload ... 99

3.3.4.2.2.1 Sending a RopSynchronizationOpenCollector 99
3.3.4.2.2.2 Sending a RopSynchronizationImportMessageChange 99
3.3.4.2.2.3 Sending a RopSynchronizationImportHierarchyChange 99
3.3.4.2.2.4 Sending a RopSynchronizationImportMessageMove 99
3.3.4.2.2.5 Sending a RopSynchronizationImportDeletes 100
3.3.4.2.2.6 Sending a RopSynchronizationImportReadStateChanges 100
3.3.4.2.2.7 Sending a RopGetLocalReplicaIds ... 100
3.3.4.2.2.8 Sending a RopSetLocalReplicaMidsetDeleted 101

3.3.5 Message Processing Events and Sequencing Rules ... 101
3.3.6 Timer Events .. 101
3.3.7 Other Local Events .. 101

4 Protocol Examples .. 102
4.1 IDSET Serialization ... 102
4.2 FastTransfer Stream Produced by Contents Synchronization Download 105

5 Security .. 162
5.1 Security Considerations for Implementers .. 162
5.2 Index of Security Parameters ... 162

6 Appendix A: Product Behavior .. 163

7 Change Tracking... 166

8 Index ... 169

8 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

1 Introduction

This document specifies a protocol for bulk transmission of mailbox data, represented by folders
and messages, between clients and servers. This protocol is commonly used for replicating,
exporting, or importing mailbox content between clients and servers.

This document specifies the following:

How a client can configure a remote operation (ROP) to download or upload a set of folders

or messages to or from a server.

How a client or a server can receive and reconstitute folders and messages that are transmitted

from another client or another server.

How a client can upload changes made to local folders and message replicas to a server.

Semantics of ROPs that are used to fulfill the aforementioned operations.

1.1 Glossary

The following terms are defined in [MS-OXGLOS]:

attachment
Attachment object
Augmented Backus-Naur Form (ABNF)
change number (CN)
change number set (CNSET)

download
Embedded Message object
enterprise/site/server distinguished name (ESSDN)
folder
folder ID (FID)
Folder Associated Information (FAI)
flags

Folder object
ghosted folder
global counter (GLOBCNT)
global identifier (GID)
GLOBSET
GUID
handle

hard delete
ICS state
identifier
IDSET
Incremental Change Synchronization (ICS)
little-endian

local replica
LongTermID

mailbox
message
message body
message ID (MID)
Message object

messaging object

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

9 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

normal message
Predecessor Change List (PCL)

property (1)
property set

property tag
property type
public folder
recipient (1)
Recipient object
remote operation (ROP)
remote procedure call (RPC)

replica (1)
replica GUID (REPLGUID)
replica ID (REPLID)
restriction
Rich Text Format (RTF)
ROP request buffer

ROP response buffer

server replica
soft delete
store
subobject
synchronization
synchronization download context

synchronization scope
synchronization upload context
top-level message
Unicode
upload

The following terms are specific to this document:

base property type: The type of the property, if the property is single-valued, or the type of

an element of the property, if the property is multi-valued.

checkpoint ICS state: The Incremental Change Synchronization (ICS) state provided by
the server in the middle of an ICS operation, which reflects the state of the local replica,
indicated by initial ICS state, after applying all differences transmitted in the ICS operation.

common byte stack: A list of arrays of bytes. Byte values of contained arrays, when together in
their natural order, represent common high-order bytes of GLOBCNT values. Used in a last-in

first-out (LIFO) fashion during serialization or deserialization of GLOBSETs, as described in
section 2.2.2.4.

conflict detection: The process used to detect that two versions of the same object are in
conflict with each other, that is, one is not a direct or an indirect predecessor of another.

conflict handling: Actions taken upon detection of a conflict between versions of an object.
Includes conflict detection, conflict reporting, and conflict resolution.

conflict reporting: The automated process of notifying a system actor of a previously detected

conflict.

conflict resolution: The automated or semi-automated process of resolving a previously
detected conflict between versions of an object by replacing conflicting versions with their

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

10 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

successor. How the successor version is related to the conflicting version depends on the
algorithm used.

contents synchronization: The process of keeping synchronized versions of Message objects
and their properties on a client and server.

deleted item list: An abstract repository of information about deleted items.

embedded message: See Embedded Message object.

expired Message object: A Message object that the server has removed due to its age.

external identifier (XID): A globally unique identifier for an entity that represents either a
foreign identifier or an internal identifier. Consists of a GUID that represents a
namespace followed by one or more bytes that contain an identifier for an entity within that
namespace. If an XID represents an internal identifier, then it can be also called a global

identifier (GID).

FastTransfer stream: A binary format for encoding full or partial folder and message data.

Also encodes information about differences between mailbox replicas.

final ICS state: The ICS state provided by the server upon completion of an ICS operation.
Final ICS state is a checkpoint ICS state provided at the end of the ICS operation.

foreign identifier: An identifier of an entity assigned by a foreign system, usually a client.

Always has a form of an external identifier (XID), but not all XIDs are foreign
identifiers.

formatted IDSET: An IDSET that has been properly arranged for serialization in a series of
replica ID (REPLID) or replica GUID (REPLGUID) constant sections that are sorted by
REPLID in ascending order. Each section is a GLOBSET. This logical representation is further
compressed on the wire.

hierarchy synchronization: The process of keeping synchronized versions of folder hierarchies

and their properties on a client and server.

IFF: Logical equivalence, that is A IFF B is the same as "A if and only if B".

initial ICS state: The ICS state that is provided by the client when it configures an ICS
operation.

internal identifier: An identifier of a mailbox entity assigned by a server, which corresponds
to a format and restrictions described in [MS-OXCSTOR].

marker: Unsigned 32-bit integer values, which adhere to property tag syntax and are used to

denote the start and end of related data in FastTransfer streams. Property tags that are
used by markers do not represent valid properties. For a full list of markers, see section
2.2.4.1.4.

meta-property: An entity identified with a property tag that contains information (a value)
that describes how to process other data in the FastTransfer stream.

partial completion: The outcome of a complex operation with independent steps, where some

steps succeeded and some steps failed.

property list restriction table: A set of restrictions imposed on an array of properties and their
values, expressed in the tabular form described in section 2.2.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCSTOR%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

11 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

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-OXBBODY] Microsoft Corporation, "Best Body Retrieval Protocol Specification", April 2008.

[MS-OXCDATA] Microsoft Corporation, "Data Structures", April 2008.

[MS-OXCFOLD] Microsoft Corporation, "Folder Object Protocol Specification", April 2008.

[MS-OXCMSG] Microsoft Corporation, "Message and Attachment Object Protocol Specification", April
2008.

[MS-OXCROPS] Microsoft Corporation, "Remote Operations (ROP) List and Encoding Protocol
Specification", April 2008.

[MS-OXCRPC] Microsoft Corporation, "Wire Format Protocol Specification", April 2008.

[MS-OXCSTOR] Microsoft Corporation, "Store Object Protocol Specification", April 2008.

[MS-OXCSYNC] Microsoft Corporation, "Mailbox Synchronization Protocol Specification", April 2008.

[MS-OXOMSG] Microsoft Corporation, "E-Mail Object Protocol Specification", April 2008.

[MS-OXPROPS] Microsoft Corporation, "Exchange Server Protocols Master Property List", April 2008.

[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

[RFC5234] Crocker, D., Ed., and Overell, P., "Augmented BNF for Syntax Specifications: ABNF", STD
68, RFC 5234, January 2008, http://www.ietf.org/rfc/rfc5234.txt

1.2.2 Informative References

[MS-OXGLOS] Microsoft Corporation, "Exchange Server Protocols Master Glossary", April 2008.

[UNICODE] The Unicode Consortium, "Unicode Home Page", http://www.unicode.org/

1.3 Overview

This document specifies how clients and servers can efficiently exchange data that is represented as
folders and messages that are contained in private or public mailboxes.

Efficiency in the exchange of data is achieved through the following means:

Packaging data for several folders or messages into a single remote operation (ROP) response,

which can be compressed at the remote procedure call (RPC) level.

http://www.ietf.org/rfc/rfc2119.txt
mailto:dochelp@microsoft.com
http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624
%5bMS-OXBBODY%5d.pdf
%5bMS-OXCDATA%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCMSG%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCRPC%5d.pdf
%5bMS-OXCSTOR%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXOMSG%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=90317
http://go.microsoft.com/fwlink/?LinkId=113442
%5bMS-OXGLOS%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=90550
%5bMS-OXGLOS%5d.pdf

12 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Reducing transmitted data to only changes that the user is interested in.

Reducing transmitted data to only changes that relate to a subset of folder or message data by

using Incremental Change Synchronization (ICS).

Performing optimizations on the server, provided that the server knows the scope of the

operation ahead of time.

Minimizing the bandwidth required to copy message and folder content by efficiently packing data

by using FastTransfer streams.

This document supports the transfer of data in scenarios that derive from the following semi-
independent variables:

1. Direction of data transmission: download or upload.

2. Type of messaging objects included in a transmission: folders, messages, or both.

3. Scope of the data that is transmitted for a messaging object. The scope might be one of the

following:

A full object or a subset of its data

Changes since the last transmission

Operations such as a read state change or a move

4. Scope of the messaging objects that are included in a set. The scope might be one of the
following:

Identified directly by folder IDs (FIDs) and message IDs (MIDs)

Identified by a combination of criteria and state information maintained by the client

This specification is based on the following roles: one server, and one or more clients.

1.3.1 FastTransfer Copy Operations

FastTransfer Copy Operations enables clients to efficiently copy the content of explicitly specified
folders, messages, and attachments between replicas of the same or different mailboxes by using
a special binary format known as FastTransfer stream as the medium. A FastTransfer stream

contains copies of folder, message, or attachment content in a predefined serialized format. The
FastTransfer stream can be used to create copies of this folder, message, or attachment content in
any destination folder, on any mailbox, on any client, or on any server.

Every FastTransfer operation is independent. After the operation is complete, no state has to be
maintained on the client or on the server.

FastTransfer download operations enable clients to download a copy of the explicitly specified
folders, messages, or attachments in the FastTransfer stream format. The resulting FastTransfer

stream can be either interpreted on the client, or used in a FastTransfer upload operation if the

intent is to copy messaging objects between mailboxes on different servers.

FastTransfer upload operations enable a client to create new folders or modify content of existing
folders, messages, and attachments by encoding data into the FastTransfer stream format.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

13 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

1.3.2 Incremental Change Synchronization

ICS enables servers and clients to keep synchronized versions of messages, folders, and their
related properties on both systems. Changes that are made to messages and folders on the client

are replicated to the server and vice versa. ICS can determine differences between two folder
hierarchies or two sets of content, and can upload or download information about the differences in
a single session.

Changes to folder properties, changes to the folder hierarchy, and folder creations and deletions are
included in hierarchy synchronizations.

Changes to message properties, changes to read and unread message state, changes to recipient
and attachment information, message creations, and message deletions are included in contents

synchronizations.

Hierarchy synchronizations and contents synchronizations are the actual processes used to
implement ICS on the client and server.

1.3.2.1 Download

Information about all changes and deletions made to mailbox data on the server is downloaded to

the client through one or more iterations of a single ROP, whose response buffer can be efficiently
packed at the RPC level.

Performing a hierarchy synchronization download using a synchronization context that was
opened on a folder will produce information about all folder changes and folder deletions of
descendants of that folder that have happened since the last synchronization download, as defined
by the initial ICS state.

Performing a contents synchronization download using a synchronization context that was opened

on a folder will produce information about all message changes and message deletions in the folder
that have happened since the last synchronization download, as defined by the initial ICS state.

1.3.2.2 Upload

Uploading mailbox changes from a client to a server resembles the ICS download process, except
that instead of streaming data through a single ROP, multiple individual ROPs are sent to upload
changes to individual objects within a mailbox.

This protocol supports the uploading of hierarchy differences, such as creation and deletion of
folders and changes to folder properties.

This specification also supports the uploading of differences in the contents of folders, such as
creation and deletion of messages, changes to message properties and read state, and the moving
of messages between folders.

1.4 Relationship to Other Protocols

This specification provides a low-level explanation of bulk data transfer operations.

The Mailbox Synchronization Protocol Specification describes how to apply this protocol to the
replication of mailbox data between clients and servers, as specified in [MS-OXCSYNC].

This specification relies on the following:

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCSYNC%5d.pdf

14 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

An understanding of remote procedure calls (RPCs) and remote operations (ROPs), as specified in

[MS-OXCRPC] and [MS-OXCROPS] respectively.

An understanding of folders and messages, as specified in [MS-OXCFOLD] and [MS-OXCMSG]

respectively.

1.5 Prerequisites/Preconditions

When performing bulk data transfer operations, this protocol assumes that the client has previously
logged on to the server and has acquired a handle to the folder that contains the messages and
subfolders that will be uploaded or downloaded. For details about folders, see [MS-OXCFOLD].

1.6 Applicability Statement

This protocol was designed for the following uses:

To support the replication of mailbox content between clients and servers, as specified in [MS-

OXCSYNC].

To support client-driven copying of data between multiple mailboxes on multiple servers.

To support exporting or importing of data to or from a mailbox.

This protocol provides high efficiency and complete preservation of data fidelity for the uses
mentioned in this section. However, use of the protocol is not appropriate in the following scenarios:

For those copying data between folders in the same mailbox, or different mailboxes residing on

the same server. Consider using RopCopyTo, as specified in [MS-OXCROPS] section 2.2.8.12, for
maximum efficiency.

For those requiring detailed control over the set of information that has to be transferred for each

message. Consider using other ROPs specified in [MS-OXCROPS] that provide access to individual
parts of messages.

For those that impose constraints on the amount of data that has to be passed over the wire or

stored on the client.

For those that do not allow for persistence of state information on the client between runs.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

Localization: Localization-related aspects of the protocol are specified in section 2.2.3.1.1.1.2.

Capability Negotiation: This protocol performs explicit capability negotiation by using the

following ROPs, properties, and flags. Support of the following features is determined by the
versions of the client and server that are supplied during the connect phase (by the
EcDoConnectEx RPC) of the RPC session. For more details, see [MS-OXCRPC] section 3.1.9.

Client version Description

11.0.0.4920 and

above

The client supports receiving ServerBusy in the ReturnValue field of the

RopFastTransferSourceGetBuffer response.

For more details, see section 2.2.3.1.1.5.

%5bMS-OXCRPC%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCMSG%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCRPC%5d.pdf
%5bMS-OXCROPS%5d.pdf

15 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Client version Description

12.0.3730.0 and

above

The client supports send optimization for ICS using PidTagTargetEntryId. For more

details, see [MS-OXCSYNC] section 3.1.5.2.2.1.2.

Server version Description

8.0.359.0 and

above

The server supports PartialItem SendOptions flag. For more details, see section

2.2.3.1.1.1.2. Earlier server versions do not support this flag.

RopTellVersion is used to explicitly declare capabilities of the servers in the server-to-client-to-
server upload scenario. For details, see section 2.2.3.2.1.1.2.

1.8 Vendor-Extensible Fields

This protocol provides no extensibility beyond what is specified in [MS-OXCMSG].

All undefined bits in flag structures and undefined values of enumerations that are defined in this
specification are reserved; clients MUST pass 0.

1.9 Standards Assignments

None.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCMSG%5d.pdf

16 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2 Messages

2.1 Transport

The ROP request buffers and ROP response buffers specified by this protocol are sent to and
received from the server by using the underlying Remote Operations (ROP) List and Encoding
protocol, as specified in [MS-OXCROPS].

2.2 Message Syntax

The following notations are used in this specification:

PidTagCnset*. Refers to any of the following properties: PidTagCnsetSeen, PidTagCnsetSeenFAI,
and PidTagCnsetRead.

RopFastTransferSourceCopy*. Refers to any of the following ROPs:
RopFastTransferSourceCopyTo, RopFastTransferSourceCopyProperties,

RopFastTransferSourceCopyMessages, and RopFastTransferSourceCopyFolder.

RopSynchronizationImport*. Refers to any of the following ROPs:

RopSynchronizationImportMessageChange, RopSynchronizationImportHierarchyChange,
RopSynchronizationImportMessageMove, RopSynchronizationImportDeletes,
RopSynchronizationImportReadStateChanges.

Section 2.2.1 through section 2.2.4.4 use property list restriction tables in the following format
to describe restrictions on arrays of property values:

Name Restrictions Comments

PidSomeProperty Conditional

Fixed position

...

Condition of existence.

< other properties > Prohibited Comments.

Any property cannot exist in a property list restriction table more than once. All non-italicized rows
of the table represent a restriction that is imposed on the property identified in the Name column.
For a list of all possible properties, see [MS-OXPROPS]. The Comments column contains free-form

comments that amend the meaning of the Name and Restrictions columns. The Restrictions column
specifies a subset of the following restrictions:

Optional [default]: The property can be present in the array.

Required: The property MUST be present in the array.

Fixed position: The position of the property within the array is fixed and MUST correspond to the

position of the corresponding restriction in the property list restriction table.

Conditional: The presence of the property in the array is conditional. See the Comments column

for conditions.

Prohibited: The property MUST NOT be present in the array. Italicized rows represent restrictions

that apply to special sets of properties. The special set < other properties > represents all
properties that are not mentioned in the property list restriction table explicitly.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf

17 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.1 Properties

2.2.1.1 ICS State Properties

ICS uses a set of properties known as the ICS state to enable a server to narrow down the set of
data passed during an Incremental Change Synchronization (ICS). By using the ICS state, only
differences that are relevant to a client are downloaded and the same information is only
downloaded once. The ICS state is produced by the server, optionally modified by the client, and
persisted exclusively on the client. The client passes the ICS state to the server immediately after
configuring a synchronization context for download or upload. The server uses the ICS state and the
synchronization scope, as defined during initialization of the synchronization download context, to

determine the set of differences that need to be downloaded to the client. At the end of the
synchronization operation, the client is given a new ICS state, commonly referred to as the final
ICS state.

All properties specified in this section are part of the ICS state. Two of these properties are used for
hierarchy synchronization. All four properties are used for contents synchronization. The ICS state
determines the state of the local replica bounded by the synchronization scope (section 3.3.1.2)

specified by the client in the RopSynchronizationConfigure request (section 2.2.3.2.1.1).

ICS state properties are not persisted on the server and are only present as data in the FastTransfer
stream and in the fields of ROPs that support synchronization. The server uses the synchronization
scope and ICS state to determine what differences need to be downloaded to the client. For more
server-specific details, see section 3.2.4.1. Ordinarily, the server modifies the ICS state properties
and sends them back to the client. For details about exceptions and checkpointing, see [MS-
OXCSYNC] section 3.1.5.3.9.1.

All ICS state properties are of the PtypBinary type, and contain a serialized IDSET in the replica
GUID (REPLGUID)-based form (section 2.2.2.3.1).

Note that for the purposes of reducing the wire size of the ICS state by enabling compacting of
regions (as specified in section 3.2.1.2) and optimizing for performance of determining a set of
differences to be downloaded to clients, servers can include extra IDs in IDSETs that represent
change numbers sets (CNSETs), as long as that will never affect the sets of differences that are

downloaded to clients. For more server-specific details, see the following property comments and

section 3.2.4.1.

During the first synchronization of a synchronization scope, a client MUST send the relevant ICS
state properties as zero-length byte arrays. The server assumes that the ICS state properties are
zero-length byte arrays if a client fails to send them when setting up a contents synchronization
download. It is recommended that clients always send all ICS state properties that are relevant to a
selected synchronization mode, defaulting them to zero-length byte arrays.

2.2.1.1.1 PidTagIdsetGiven

A PtypBinary value that contains a serialized IDSET of folder IDs (FIDs) for hierarchy
synchronization, or message IDs (MIDs) for contents synchronization, that exist in the local replica
of the client. This IDSET MUST NOT include any IDs that are not in the local replica of the client.
Because of this restriction on IDs, this property might not compress as well as the PidTagCnset*

properties, which will make the PidTagIdsetGiven property grow much bigger than the

PidTagCnset* properties. For more details about compression of IDSETs, see section 3.2.1.2.

The property tag for this property suggests that it is of type PtypInteger32, but the data MUST be
handled as PtypBinary data. Clients and servers SHOULD send this property with a property tag

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf

18 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

that defines it as PtypInteger32; however, servers can accept this property when the property tag
identifies it as PtypInteger32 or PtypBinary.

This property is ignored for synchronization upload operations and is not downloaded back to the
client in the final ICS state obtained for them through RopSynchronizationGetTransferState. Clients

SHOULD remove this property before uploading the initial ICS state on synchronization upload
contexts and clients MUST merge this property back in when receiving the final ICS state from the
server. However, if the client does not remove this property before uploading the initial ICS state,
there is no server impact. Clients MUST add IDs of messaging objects created in or originating from
a local replica to this property by using a process called checkpointing, as specified in [MS-
OXCSYNC].

2.2.1.1.2 PidTagCnsetSeen

A PtypBinary value that contains an IDSET of CNs. The CNs track changes to folders (for hierarchy
synchronizations) or normal messages (for contents synchronizations) in the current
synchronization scope that have been previously communicated to a client, and are reflected in its
local replica.

2.2.1.1.3 PidTagCnsetSeenFAI

A PtypBinary value, with semantics identical to PidTagCnsetSeen, except that it contains IDs for
folder associated information (FAI) messages and is therefore only used in contents
synchronization.

2.2.1.1.4 PidTagCnsetRead

A PtypBinary value that contains an IDSET of CNs. The CNs track changes to the read state for

messages in the current synchronization scope that have been previously communicated to the
client, and are reflected in its local replica.

The read state of a message is determined from the PidTagMessageFlags property, which contains a
bitmask of flags that indicates the origin and current state of the message. For more details about

this property, see [MS-OXPROPS] section 2.891.

2.2.1.2 Messaging Object Identification and Change Tracking Properties

This section contains information about the properties that are used by this protocol to identify
messages and folders and track changes.

For details about how messaging object and change identification values are created and modified
by the protocol roles, see section 3.1.1.1.

2.2.1.2.1 PidTagMid

A PtypInteger64 value that contains the MID of the message currently being synchronized.

For details about the conditions of its presence in message change headers, see section
2.2.3.2.1.1.3.

2.2.1.2.2 PidTagFolderId

A PtypInteger64 value that contains the FID of the folder currently being synchronized.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

19 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

For details about the conditions of its presence in message change headers, see section
2.2.3.2.1.1.3.

2.2.1.2.3 PidTagChangeNumber

A PtypInteger64 value that contains the CN that identifies the last change to the message or
folder that is currently being synchronized.

For details about the conditions of its presence in message change headers, see section
2.2.3.2.1.1.3.

2.2.1.2.4 PidTagParentFolderId

A PtypInteger64 value that contains the FID that identifies the parent folder of the messaging

object being synchronized.

2.2.1.2.5 PidTagSourceKey

A PtypBinary value that contains an internal identifier for this folder or message. The binary
content of this property is a serialization of an XID. For more details about the binary format, see
section 2.2.2.1.

For more details about how clients generate this property, see section 3.3.1.1.1.

When requested by clients, servers MUST output the property value if it is persisted, or generate it
on-the-fly if it is missing, based on the internal identifiers maintained by the server for the
messaging object, as specified in section 3.2.4.2. For more details about messaging object
identification, see section 3.1.1.1.

2.2.1.2.6 PidTagParentSourceKey

A PtypBinary value on a folder that contains the PidTagSourceKey of the folder's parent folder.

2.2.1.2.7 PidTagChangeKey

A PtypBinary value that contains the serialized XID of the last change to the messaging object.

If the last change to the messaging object was imported from a client by using
RopSynchronizationImportMessageChange, this property contains a value for the PidTagChangeKey
property that was passed in fields to that ROP.

If the last change to a messaging object was made by a server, this property contains an XID
generated from the PidTagChangeNumber property. For more details about generating XIDs based
on internal identifiers, see section 3.2.4.2.

2.2.1.2.8 PidTagPredecessorChangeList

A PtypBinary value that contains a serialized representation of a PredecessorChangeList
structure, as specified in section 2.2.2.2. This value represents a set of change numbers (CN) for

versions of the messaging object in all replicas that were integrated into the current version. This
property is used in conflict detection by all protocol roles.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

20 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.1.3 Properties for Encoding Differences in Replica Content

Because servers do not maintain a per-client state, the following properties are not persisted on
servers and are only present as data in the FastTransfer streams.

All properties are of the PtypBinary type, and contain a serialized IDSET in the REPLID-based
form (as specified in section 2.2.2.3.1).

2.2.1.3.1 PidTagIdsetDeleted

A PtypBinary value that contains a serialization of a REPLID-based IDSETs. The IDSETs contains
the IDs of folders (for hierarchy synchronization) or messages (for contents synchronization) that
were hard deleted or soft deleted since the last synchronization identified by the initial ICS state.

2.2.1.3.2 PidTagIdsetNoLongerInScope

A PtypBinary value that contains a serialization of a REPLID-based IDSET. The IDSET contains the
IDs of messages that got out of synchronization scope since the last synchronization identified by

the initial ICS state. Messages that no longer match a restriction are considered out of
synchronization scope. Note that messages moved to another folder are considered soft deleted in
the source folder; hard deleted and soft deleted messages will be reported in the

PidTagIdsetDeleted property.

2.2.1.3.3 PidTagIdsetExpired

A PtypBinary value that contains a serialization of a REPLID-based IDSETs. The IDSETs contains
IDs of expired Message objects in a public folder that expired since the last synchronization
identified by the initial ICS state.

2.2.1.3.4 PidTagIdsetRead

A PtypBinary value that contains a serialization of a REPLID-based IDSETs. The IDSETs contain IDs
of messages that were marked as read (as specified by the PidTagMessageStatus property in [MS-

OXPROPS] section 2.898) since the last synchronization identified by the initial ICS state.

2.2.1.3.5 PidTagIdsetUnread

A PtypBinary value that contains a serialization of a REPLID-based IDSETs. The IDSETs contain IDs
of messages that were marked as unread (as specified by the PidTagMessageStatus property in
[MS-OXPROPS] section 2.898) since the last synchronization identified by the initial ICS state.

2.2.1.4 PidTagAssociated

A PtypBoolean value that specifies whether the message being synchronized is an FAI message.

2.2.1.5 PidTagMessageSize

An unsigned PtypInteger32 value that identifies the size of the message in bytes.

For details about the conditions of the PidTagMessageSize presence in message change headers, see
section 2.2.3.2.1.1.3.

A server SHOULD make the best effort to calculate this property, but because values for properties
may change before the client downloads the message, and because the client specifies what data it
does and does not need, it MUST be treated only as an estimate by client.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

21 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.1.6 Properties That Denote Subobjects

The properties in the following tables denote subobjects of the messaging objects and can be used
in the following:

The property inclusion and exclusion lists of ROPs that configure download operations. For

example, RopSynchronizationConfigure and RopFastTransferSourceCopyTo.

As values of PidTagFXDelProp meta-properties (as specified in section 2.2.4.1.5.1).

Folder Properties Description

PidTagContainerContents Identifies all normal messages in the current folder.

PidTagFolderAssociatedContents Identifies all FAI messages in the current folder.

PidTagContainerHierarchy Identifies all subfolders of the current folder.<1>

Message Properties Description

PidTagMessageRecipients Identifies all recipients of the current message.

PidTagMessageAttachments Identifies all attachments to the current message.

Attachment Properties Description

PidTagAttachDataObject Identifies the embedded message of the current attachment.<2>

2.2.2 Structures

2.2.2.1 XID

Represents an external identifier for an entity within a data store.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

NamespaceGuid

...

...

...

LocalId (variable)

%5bMS-OXGLOS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf

22 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

...

NamespaceGuid (16 bytes): A 128-bit GUID that identifies the namespace that the
identifier specified by LocalId belongs to.

LocalId (variable): A variable binary value that contains the ID of the entity in the namespace

specified by NamespaceGuid. The length of this field MUST be within the [1; 239] range.

For more details about GID structures, which are a subtype of an XID, see [MS-OXCDATA]
section 2.2.1.3. For GIDs, the REPLGUID maps to the NamespaceGuid field, and the global
counter (GLOBCNT) maps to the LocalId field.

All XIDs with the same NamespaceGuid MUST have the same length of LocalId fields.
However, the size of the LocalId value cannot be determined by examining the

NamespaceGuid value and MUST be provided externally. In most cases, XID structures are
present within other structures, which specify the size of the XID, such as the SizedXid
element (as specified in section 2.2.2.2.1) or the propValue element (as specified in section

2.2.4.3.21).

2.2.2.2 PredecessorChangeList

Contains a set of XIDs that represent change numbers of messaging objects in different replicas.

The order of the XIDs does not have significance for interpretation, but is significant for serialization
and deserialization. The set of XIDs MUST be serialized without padding as an array of SizedXid
structures binary-sorted by the value of NamespaceGuid field of the XID structure in the ascending
order.

2.2.2.2.1 SizedXid

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

XidSize XID (variable)

...

XidSize (1 byte): An unsigned 8-bit integer. MUST be equal to the size of the XID field in
bytes.

XID (variable): A structure of type XID that contains the value of the internal identifier of an
object, or internal or external identifier of a change number. This field MUST contain the same
number of bytes as specified in the XidSize field.

2.2.2.3 IDSET

An IDSET is a set of ID values. The IDSET can be used to contain a set of MID values, a set of FID
values, or a set of CN values (also known as CNSET). An IDSET MUST NOT contain duplicate ID
values.

The serialization format specified in the following sections is optimized for data transfer, and is not
intended for in-memory operations. See section 3.1.1.3 for details about the serialization and
deserialization process.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCDATA%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

23 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.2.3.1 Serialized IDSET with REPLID

For every REPLID and GLOBSET pair represented in the formatted IDSET, the following needs to
be added to the serialization buffer in lowest to highest REPLID order.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

REPLID GLOBSET (variable)

...

REPLID (2 bytes): A REPLID value that when combined with all GLOBCNT values represented
in the GLOBSET field, produces a set of IDs.

GLOBSET (variable): A serialized GLOBSET.

2.2.2.3.2 Serialized IDSET with REPLGUID

For every REPLGUID and GLOBSET pair represented in the formatted IDSET, the following needs to

be added to the serialization buffer. REPLGUID-GLOBSET pairs MUST be serialized by REPLGUID in
the ascending order, using byte-to-byte comparison.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

REPLGUID

...

...

...

GLOBSET (variable)

...

REPLGUID (16 bytes): A GUID value that represents a REPLGUID. When combined with all

GLOBCNT values represented in the GLOBSET field, produces a set of GIDs. The GUID values
can be converted into a REPLID to produce a set of IDs.

GLOBSET (variable): A serialized GLOBSET.

2.2.2.4 GLOBSET

A GLOBSET is a set of GLOBCNT values that are typically reduced to GLOBCNT ranges.

%5bMS-OXGLOS%5d.pdf

24 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

The serialization format specified in the following sections is optimized for data transfer, and is not
intended for in-memory operations.

A GLOBSET is serialized without padding as a set of commands. For details about how to translate
an abstract data model for a GLOBSET into a set of commands, see section 3.1.1.3.3.

2.2.2.4.1 Push Command (0x01 – 0x06)

The Push command will place high-order bytes onto the common byte stack.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Command CommonBytes (variable)

...

Command (1 byte): A value in the range "0x01" through "0x06".

CommonBytes (variable): Variable length byte array to be pushed onto the common byte
stack. The length of the byte array is equal to the Command value ("0x01" through "0x06").

2.2.2.4.2 Pop Command (0x50)

The Pop command will remove bytes that were added to the common byte stack from the previous
Push command.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Command

Command (1 byte): The value "0x50".

2.2.2.4.3 Bitmask Command (0x42)

The Bitmask command allows for up to five GLOBCNT ranges to be compressed into a single
encoding command if they all have five high-order bytes in common and the low-order bytes are all
within eight values of each other.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Command StartingValue Bitmask

Command (1 byte): The value "0x42".

StartingValue (1 byte): Low-order byte of first GLOBCNT.

25 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bitmask (1 byte): Used for GLOBCNT generation where values are defined based on the
StartingValue and which bits are set in Bitmask.

2.2.2.4.4 Range Command (0x52)

The Range command is used to add a GLOBCNT range to the GLOBSET. The range is determined by
the GLOBCNT value produced from the LowValue field and the GLOBCNT produced from the
HighValue field.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Command LowValue (variable)

...

HighValue (variable)

...

Command (1 byte): The value "0x52".

LowValue (variable): Variable length byte array of low-order values for GLOBCNT generation.
The number of bytes in this field is equal to six minus the number of high-order bytes in the
common byte stack. MUST be less than or equal to HighValue, when compared byte to byte.

HighValue (variable): Variable length byte array of low-order values for GLOBCNT generation.

The number of bytes in this field is equal to six minus the number of high-order bytes in the
common byte stack. MUST be greater or equal to LowValue, when compared byte to byte.

2.2.2.4.5 End Command (0x00)

The End command is used to signal the end of the GLOBSET encoding.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Command

Command (1 byte): The value "0x00".

2.2.2.5 ProgressInformation

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Version padding

26 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

FAIMessageCount

FAIMessageTotalSize

...

NormalMessageCount

padding

NormalMessageTotalSize

...

Version (2 bytes): An unsigned 16-bit value that contains a number that identifies the binary
structure of the data that follows. The table in this section describes a format for version
"0x0000", which is the only version of this structure defined for this protocol.

padding (2 bytes): SHOULD be set to zeroes and MUST be ignored by clients.

FAIMessageCount (4 bytes): An unsigned 32-bit integer value that contains the total number
of changes to FAI messages that are scheduled for download during the current
synchronization operation.

FAIMessageTotalSize (8 bytes): An unsigned 64-bit integer value that contains the size in
bytes of all changes to FAI messages that are scheduled for download during the current

synchronization operation.

NormalMessageCount (4 bytes): An unsigned 32-bit integer value that contains the total
number of changes to normal messages that are scheduled for download during the current
synchronization operation.

padding (4 bytes): SHOULD be set to zeroes and MUST be ignored by clients.

NormalMessageTotalSize (8 bytes): An unsigned 64-bit integer value that contains the size
in bytes of all changes to normal messages that are scheduled for download during the

current synchronization operation.

2.2.2.6 PropertyGroupInfo

The PropertyGroupInfo structure describes a single property mapping between a group index and
property tags within a property group. For more details about property groups, see section 3.1.1.2.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

GroupId

27 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Reserved

GroupCount

Groups (variable)

...

GroupId (4 bytes): An unsigned 32-bit integer value that identifies a property mapping within
the current synchronization download.

Reserved (4 bytes): This value MUST be set to "0x00000000".

GroupCount (4 bytes): An unsigned 32-bit integer value that specifies how many
PropertyGroup structures are present in the Groups field. MUST NOT be zero

(0x00000000).

Groups (variable): An array of PropertyGroup structures. This field MUST contain
GroupCount PropertyGroup elements.

2.2.2.6.1 PropertyGroup

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

PropertyTagCount

PropertyTags (variable)

...

PropertyTagCount (4 bytes): An unsigned 32-bit integer value that specifies how many
groupPropInfo lexemes are present in PropertyTags. MUST NOT be zero (0x00000000).

PropertyTags (variable): A variable length array of PropertyTag structures, as specified in

[MS-OXCDATA] section 2.9. If a PropertyTag identifies a named property, the PropertyTag
is immediately followed by a GroupPropertyName structure, as specified in section
2.2.2.6.1.1. This field MUST contain PropertyTagCount tags.

2.2.2.6.1.1 GroupPropertyName

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

GUID

...

%5bMS-OXCDATA%5d.pdf

28 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

...

...

Kind

LID (optional)

NameSize (optional)

Name (optional) (variable)

...

GUID (16 bytes): The GUID that identifies the property set for the named property.

Kind (4 bytes): The following are possible values for the Kind field:

Name Value

0x00000000 The property is identified by the LID field.

0x00000001 The property is identified by the Name field.

LID (optional) (4 bytes): Present only if Kind is set to 0x00000000. An unsigned integer that
identifies the named property within its property set.

NameSize (optional) (4 bytes): Present only if Kind is set to 0x00000001. Identifies the

number of bytes in the Name string.

Name (optional) (variable): Present only if Kind is set to 0x00000001. A Unicode (UTF-16)
string, followed by two zero bytes as a null terminator, that identifies the property within its
property set.

2.2.2.7 FolderReplicaInfo

The FolderReplicaInfo structure contains information about server replicas of a public folder.

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Flags

Depth

FolderLongTermId

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

29 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

...

...

...

...

...

ServerDNCount

CheapServerDNCount

ServerDNArray (variable)

...

Flags (4 bytes): MUST be set to "0x00000000".

Depth (4 bytes): MUST be set to "0x00000000".

FolderLongTermId (24 bytes): A LongTermID structure. Contains the LongTermID of a
folder, for which server replica information is being described.

ServerDNCount (4 bytes): An unsigned 32-bit integer value that determines how many

elements exist in ServerDNArray. MUST NOT be zero (0x00000000).

CheapServerDNCount (4 bytes): An unsigned 32-bit integer value that determines how many
of the leading elements in ServerDNArray have the same, lowest, network access cost.
CheapServerDNCount MUST be less than or equal to ServerDNCount.

ServerDNArray (variable): An array of ASCII-encoded NULL-terminated strings. MUST contain
ServerDNCount strings. Contains an enterprise/site/server distinguished name
(ESSDN) of servers that have a replica of the folder identifier by FolderLongTermId.

2.2.2.8 ExtendedErrorInfo

Contains extended and contextual information about an error that has occurred when producing a
FastTransfer stream.

See section 2.2.4.3.4 for details about how this structure is used in FastTransfer error recovery and
reporting of partial completion of download operations.

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

30 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

Version padding

ErrorCode

FolderGID

...

...

...

...

... padding

MessageGID

...

...

...

...

... padding

Reserved

...

...

...

...

31 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

...

AuxBytesCount

AuxBytesOffset

Reserved (variable)

...

AuxBytes (variable)

...

Version (2 bytes): An unsigned 16-bit integer that determines the format the structure. The
format shown above corresponds to version "0x00000000", which is the only version defined
for the protocol. Servers MUST output this structure in a version that corresponds to a version

of a protocol chosen by the client.

padding (2 bytes): SHOULD be set to zeroes and MUST be ignored by the clients.

ErrorCode (4 bytes): One of the error codes defined in [MS-OXCDATA] that describes the
reason for the failure.

FolderGID (22 bytes): A GID structure that identifies the folder that was in context at the time
the error occurred. MUST be filled with zeroes, if no folders were in context.

padding (2 bytes): SHOULD be set to zeroes and MUST be ignored by the clients.

MessageGID (22 bytes): A GID structure that identifies the message that was in context at
the time the error occurred. MUST be filled with zeroes, if no messages were in context.

padding (2 bytes): SHOULD be set to zeroes and MUST be ignored by the clients.

Reserved (24 bytes): SHOULD be set to zeroes and SHOULD be ignored by clients.

AuxBytesCount (4 bytes): An unsigned 32-bit integer value that specifies the size of the
AuxBytes field. If set to 0, AuxBytes is missing.

AuxBytesOffset (4 bytes): An unsigned 32-bit integer value that specifies the offset in bytes
of Auxbytes from the beginning of the structure.

Reserved (variable): Optional. SHOULD be set to zeroes and SHOULD be ignored by clients.

AuxBytes (variable): An optional PtypBinary value that MUST be present and reside at

AuxBytesOffset from the beginning of the structure, IFF AuxBytesCount > 0. If present,
MUST consist of one or more AuxBlock structures serialized sequentially without any
padding.

%5bMS-OXCDATA%5d.pdf

32 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.2.8.1 AuxBlock

0

1

2

3

4

5

6

7

8

9

1

0

1

2

3

4

5

6

7

8

9

2

0

1

2

3

4

5

6

7

8

9

3

0

1

BlockType BlockBytesCount

... BlockBytes (variable)

...

BlockType (2 bytes): An unsigned 16-bit integer that specifies the format of the BlockBytes
field.

BlockBytesCount (4 bytes): An unsigned 32-bit integer value that specifies the size in bytes

of the BlockBytes field. The value of BlockBytesCount is zero (0x00000000) if BlockBytes
contains no data.

BlockBytes (variable): A PtypBinary value. Semantics are determined by the value of the
BlockType field. MUST be exactly BlockBytesCount bytes long.

Clients MUST ignore any AuxBlock structures whose BlockType they do not recognize.
Unknown AuxBlocks can be easily skipped over to subsequent blocks, because their size can

always be determined based on BlockBytesCount.

2.2.3 ROPs

FastTransfer and ICS operations are performed by sending a specific set of ROP requests to the
server.

If a ROP name starts with RopSynchronization, it can only be used in ICS operations.

If a ROP name starts with RopFastTransfer, it can be used in FastTransfer operations, and can also
be used ICS operations. See ROP details provided in this section and the following table for more
details.

All FastTransfer and ICS operations can be separated into similar steps:

1. Initialization: Configure an operation and assign it a context, which is used to identify this
operation in all subsequent steps.

2. Data transmission: Transmission of messaging object data based on the context configuration.

3. Checkpointing: An optional step in which data that is required for subsequent initialization of the
next iteration of this operation is downloaded.

Note Checkpointing for synchronization download operations functions differently than

checkpointing for synchronization upload operations. During a synchronization upload operation,
the server returns checkpoint ICS states that are accurate to the time at which the checkpoint
was requested. During a synchronization download operation, the server returns the initial ICS
state until the download is complete, at which time it returns the final ICS state.<3>

4. Release of resources held on a server: This includes releasing the context by using RopRelease.
For more details, see section 2.2.15.3.

%5bMS-OXCROPS%5d.pdf

33 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Note that the context in step 1 is not a messaging object, which means that it is not persisted in a
mailbox and its lifetime is limited to the lifetime of the handle that is opened for it.

The following table describes the applicability of ROPs for each step of every FastTransfer or ICS
operation. See the ROP details in this section for usage directions.

Operation Initialization Data transmission Checkpointing

FastTransfer

download

RopFastTransfer

SourceCopy* ([MS-

OXCROPS] section 2.2.12)

RopTellVersion ([MS-

OXCROPS] section 2.2.12.8)

RopFastTransfer

SourceGetBuffer ([MS-

OXCROPS] 2.2.12.3)

Mailbox data is encoded

into a FastTransfer stream.

Not applicable.

FastTransfer

upload

RopFastTransfer

DestinationConfigure

([MS-OXCROPS] section

2.2.12.1)

RopTellVersion ([MS-

OXCROPS] section 2.2.12.8)

RopFastTransfer

DestinationPutBuffer

([MS-OXCROPS] 2.2.12.2)

Mailbox data is encoded

into a FastTransfer stream.

Not applicable.

ICS download RopSynchronization

Configure ([MS-OXCROPS]

section 2.2.13.1)

UploadStateStream*

([MS-OXCROPS] section

2.2.13)

RopFastTransfer

SourceGetBuffer ([MS-

OXCROPS] section

2.2.12.3)

Mailbox data is encoded

into a FastTransfer stream.

Not applicable.<4>

ICS upload RopSynchronization

OpenCollector ([MS-

OXCROPS] section 2.2.13.7)

UploadStateStream*

([MS-OXCROPS] section

2.2.13)

RopSynchronization

Import* ([MS-OXCROPS]

section 2.2.13)

ROPs that operate on a

Message object.

RopSynchronization

GetTransferState

([MS-OXCROPS] section

2.2.13.8)

RopFastTransfer

SourceGetBuffer ([MS-

OXCROPS] section

2.2.12.3)

In this section, whenever the applicability of a ROP or protocol details are discussed, operations to
which an explanation applies will usually be referenced by mentioning the type of the context, as
specified in the following table.

Context type Operations it applies to

Download context FastTransfer download, ICS download

FastTransfer context FastTransfer download, FastTransfer upload

FastTransfer download context FastTransfer download

FastTransfer upload context FastTransfer upload

Synchronization context ICS download, ICS upload

Sychronization download context ICS download

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

34 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Context type Operations it applies to

Synchronization upload context ICS upload

The FastTransfer stream is specified in section 2.2.4.

2.2.3.1 FastTransfer Copy Operations

2.2.3.1.1 Download

The following steps MUST be taken by a client to download copies of messaging objects from the
server in FastTransfer mode:

1. Obtain a handle to a messaging object whose contents are requested, or a handle to a messaging
object that the client will download a copy of.

2. Send the RopFastTransferSourceCopy* request to create a FastTransfer download context on the

server and define the parameters and the scope of the operation.

3. Optionally, send a RopTellVersion request, if performing a server-to-client-to-server upload (as
specified in section 3.3.4.1.2.1).

4. Iteratively send RopFastTransferSourceGetBuffer requests on the FastTransfer context to retrieve

the FastTransfer stream with serialized messaging objects.

5. Send a RopRelease request to release the messaging object and FastTransfer context obtained in
steps 1 and 2.

2.2.3.1.1.1 RopFastTransferSourceCopyTo

RopFastTransferSourceCopyTo initializes a FastTransfer operation to download content from a given
messaging object and its descendant subobjects.

The object output in OutputServerObject field MUST be released using RopRelease as soon as the
client no longer needs it.

For more details about RopFastTransferSourceCopyTo, see [MS-OXCROPS] section 2.2.12.6.

Request:

InputServerObject: MUST be either an attachment, or a message, or a Folder Object.

Level (1 byte): An unsigned 8-bit integer. Set to "0" to copy descendant subobjects. Subobjects
are only copied when they are not listed in PropertyTags. Set to nonzero to exclude all descendant

subobjects from being copied. A nonzero value can only be passed if InputServerObject is a
message or Folder Object. The Level field MUST be ignored and treated as if it is set to "0" if
InputServerObject is an Attachment object.

CopyFlags (4 byte): A 32-bit flags structure. For more details about the possible values of this
structure, see section 2.2.3.1.1.1.1.

SendOptions (1 byte): An 8-bit flag structure. For more details about possible values for this

structure, see section 2.2.3.1.1.1.2.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

35 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

 PropertyTagCount (2 bytes): An unsigned 16-bit integer. This value specifies the number of
structures in the PropertyTags field. PropertyTagCount is set to zero (0x0000) if PropertyTags

is an empty array.

 PropertyTags (variable): An array of PropertyTag structures. Specifies properties and

subobjects (as specified in section 2.2.1.6) to exclude when copying a messaging object pointed to
by the InputServerObject. Note that this field MUST NOT be considered when determining what
properties and subobjects to copy for descendant subobjects of InputServerObject. See section
3.2.4.6 for more details about the effect of property and subobject filters on download operations.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the FastTransfer download context. MUST be present IFF
ReturnValue equals Success (0x00000000).

Remarks:

If InputServerObject is a folder that was opened to show soft deleted messages, the scope of an
operation that this ROP initiates will only include soft deleted messages. Otherwise, only normal,
non-deleted messages will be included. This applies at all levels that are permitted by the Level

field.

2.2.3.1.1.1.1 CopyFlags

Defines parameters of the FastTransfer download operation.

Servers SHOULD fail the command if unknown flag bits are set.

Name Value Description

Move 0x00000001 MUST NOT be passed if InputServerObject is not a folder or a message.

If this flag is set, the client identifies the FastTransfer operation being

configured as a logical part of a larger object move operation.

If this flag is not set, the client is not identifying the FastTransfer operation

being configured as a logical part of a larger object move operation.

If this flag is specified for a download operation, the server SHOULD NOT

output any objects in a FastTransfer stream that the client does not have

permissions to delete. See section 3.2.4.4.1 for more server details.

Unused1 0x00000002 MUST be ignored by the server.

Unused2 0x00000004 MUST be ignored by the server.

Unused3 0x00000008 MUST be ignored by the server.

Unused4 0x00000200 MUST be ignored by the server.

Unused5 0x00000400 MUST be ignored by the server.

BestBody 0x00002000 MUST NOT be passed if InputServerObject is not a message.

If set, the server SHOULD output the message body, and the body of

embedded messages, in their original format.

If not set, the server MUST output message body in the compressed Rich

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

36 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Value Description

Text Format (RTF).

2.2.3.1.1.1.2 SendOptions

Defines the parameters of a download operation that relate to data representation.

Name Value Description

Unicode 0x01 See the following table for all possible combinations of encoding flags

(Unicode and ForceUnicode).

When used on RopSynchronizationConfigure, MUST match the value of the

Unicode SynchronizationFlag (as specified in section 2.2.3.2.1.1.2).

UseCpid 0x02 If this flag is set, the Unicode flag MUST also be set.

ForUpload 0x03 Used in FastTransfer operations only when the client requests a FastTransfer

stream with the intent of uploading it immediately to another destination

server.

The ROP that uses this flag MUST be followed by RopTellVersion. See section

3.3.4.1.2.1 for details about how this affects behaviors of servers and clients.

RecoverMode 0x04 Used when a client supports recovery mode and requests that a server MUST

attempt to recover from failures to download changes for individual messages.

MUST NOT be set when ForUpload flag is set.

ForceUnicode 0x08 See the following table for all possible combinations of encoding flags

(Unicode and ForceUnicode).

PartialItem 0x10 MUST NOT be passed for anything but contents synchronization download.

This flag is set if a client supports partial message downloads. If a server

supports this mode, it SHOULD output partial message changes if it reduces

the size of the produced stream. If a server does not support this mode, it

does not output partial message changes and this flag is ignored.<5>

Servers SHOULD<6> fail the ROP if any unknown flag bits are set.

The following table lists all valid combinations of the Unicode | ForceUnicode flags.

Flag Description

Neither String properties MUST be output in the code page set on connection.

Unicode String properties MUST be output either in Unicode, or in the code page set on the

current connection, with Unicode being preferred.

Unicode |

ForceUnicode

String properties MUST be output in Unicode.

2.2.3.1.1.2 RopFastTransferSourceCopyProperties

RopFastTransferSourceCopyProperties initializes a FastTransfer operation to download content from

a given messaging object and its descendant subobjects.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCROPS%5d.pdf

37 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

The object output in the OutputServerObject field MUST be released using RopRelease as soon as
the client no longer needs it.

For more details about RopFastTransferSourceCopyProperties, see [MS-OXCROPS] section 2.2.12.7.

Request:

InputServerObject: MUST be either an Attachment, Message, or Folder object.

Level (1 byte): An unsigned 8-bit integer. Set to "0" to copy descendant subobjects using the
property list specified in PropertyTags. subobjects are not copied unless listed in PropertyTags. Set
to nonzero to exclude all descendant subobjects from being copied. A nonzero value can only be
passed when InputServerObject is a Message or Folder object. The Level field MUST be ignored
and treated as if it is set to "0" when InputServerObject is an Attachment object.

CopyFlags (1 byte): An 8-bit flag structure. The possible values for this structure are defined in

section 2.2.3.1.1.2.1.

SendOptions (1 byte): An 8-bit flag structure. The possible values for this structure are defined in

section 2.2.3.1.1.1.2.

PropertyTagCount (2 bytes): An unsigned 16-bit integer. This value specifies the number of
structures in the PropertyTags field. MUST NOT be zero (0x0000).

PropertyTags (variable): An array of PropertyTag structures. This array specifies the properties

and subobjects (as specified in section 2.2.1.6) to copy from the messaging object pointed to by the
InputServerObject. Note that this field MUST NOT be considered when determining what
properties and subobjects to copy for descendant subobjects of InputServerObject.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the FastTransfer download context. MUST be present IFF

ReturnValue equals Success (0x00000000).

Remarks:

This ROP is very similar to RopFastTransferSourceCopyTo, with the following exceptions:

PropertyTags specify a list of properties and subobjects to include, as opposed to exclude.

BestBody logic SHOULD NOT be used when copying messages. BestBody logic is specified in

[MS-OXBBODY].

2.2.3.1.1.2.1 CopyFlags

Defines parameters of the FastTransfer download operation.

Servers SHOULD fail the command if unknown flag bits are set.

Name Value Description

Move 0x01 MUST NOT be passed if InputServerObject is not a folder or a message.

If this flag is set, the client identifies the FastTransfer operation being configured as

a logical part of a larger object move operation.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXBBODY%5d.pdf

38 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Value Description

If this flag is not set, the client is not identifying the FastTransfer operation being

configured as a logical part of a larger object move operation.

If this flag is specified for a download operation, the server SHOULD NOT output any

objects in a FastTransfer stream that the client does not have permissions to delete.

See section 3.2.4.4.1 for more server details.

Unused1 0x02 MUST be ignored by the server.

Unused2 0x04 MUST be ignored by the server.

Unused3 0x08 MUST be ignored by the server.

2.2.3.1.1.3 RopFastTransferSourceCopyMessages

RopFastTransferSourceCopyMessages initializes a FastTransfer operation on a folder for downloading
content and descendant subobjects for messages identified by a given set of IDs.

The object output in OutputServerObject field MUST be released by using RopRelease as soon as

the client no longer needs it.

For more details about RopFastTransferSourceCopyMessages, see [MS-OXCROPS] section 2.2.12.5.

Request:

InputServerObject: MUST be a Folder object.

MessageIdCount (2 bytes): An unsigned 16-bit integer. This value specifies the number of
identifiers in the MessageIds field. MUST be greater than 0.

MessageIds (variable): An array of 64-bit identifiers. This list specifies the MIDs of the messages

to copy. Messages MUST be contained by a folder identified by InputServerObject.

CopyFlags (1 byte): An 8-bit flag structure. The possible values for this structure are defined in

section 2.2.3.1.1.3.1.

SendOptions (1 byte): An 8-bit flag structure. The possible values for this structure are defined in
section 2.2.3.1.1.1.2.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the FastTransfer download context. MUST be present IFF
ReturnValue equals Success (0x00000000).

2.2.3.1.1.3.1 CopyFlags

Defines parameters of the FastTransfer download operation.

Servers SHOULD fail the command if unknown flag bits are set.

Name Value Description

Move 0x01 MUST NOT be passed if InputServerObject is not a folder.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

39 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Value Description

If this flag is set, the client identifies the FastTransfer operation being

configured as a logical part of a larger object move operation.

If this flag is not set, the client is not identifying the FastTransfer operation

being configured as a logical part of a larger object move operation.

If this flag is specified for a download operation, the server SHOULD NOT output

any objects in a FastTransfer stream that the client does not have permissions

to delete. See section 3.2.4.4.1 for more server details.

Unused1 0x02 MUST be ignored by the server.

Unused2 0x04 MUST be ignored by the server.

Unused3 0x08 MUST be ignored by the server.

BestBody 0x10 If set, the server SHOULD output the message body, and the body of embedded

messages, in their original format.

If not set, the server MUST output message bodies in the compressed RTF.

SendEntryId 0x20 If this flag is set, message and change identification information is not removed

from output.

2.2.3.1.1.4 RopFastTransferSourceCopyFolder

RopFastTransferSourceCopyFolder initializes a FastTransfer operation to download properties and
descendant subobjects for a specified folder.

The object output in OutputServerObject field MUST be released using RopRelease as soon as the

client no longer needs it.

For more details about RopFastTransferSourceCopyFolder, see [MS-OXCROPS] section 2.2.12.4.

Request:

InputServerObject: MUST be a Folder object.

CopyFlags (1 byte): An 8-bit flag structure. The possible values for this structure are defined in
section 2.2.3.1.1.4.1.

SendOptions (1 byte): An 8-bit flag structure. The possible values for this structure are defined in

section 2.2.3.1.1.1.2.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the FastTransfer download context. MUST be present IFF
ReturnValue equals Success (0x00000000).

Remarks:

This ROP is very similar to RopFastTransferSourceCopyTo, with the following exceptions:

The type of the InputServerObject is limited to a Folder object.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

40 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

The FastTransfer stream produced by an operation configured with this ROP wraps folder

properties and subobjects with the topFolder element (as specified in section 2.2.4.4).

All properties and contained messages are copied.

The CopySubfolders flag of CopyFlag field indicates whether to copy subfolders.

BestBody logic SHOULD NOT be used when copying messages. BestBody logic is specified in

[MS-OXBBODY].

2.2.3.1.1.4.1 CopyFlags

Defines parameters of the FastTransfer download operation.

Servers SHOULD fail the command if unknown flag bits are set.

Name Value Description

Move 0x01 MUST be ignored by the server.<7>

Unused1 0x02 MUST be ignored by the server.

Unused2 0x04 MUST be ignored by the server.

Unused3 0x08 MUST be ignored by the server.

CopySubfolders 0x10 If this flag is set, the server MUST recursively include the subfolders of

the folder specified in the InputServerObject in the scope.

If this flag is not set, the server MUST NOT recursively include the

subfolders of the folder specified in the InputServerObject in the

scope.

NoGhostedContent 0x20 This flag identifies whether information about the content of a ghosted

folder is returned.

If this flag is set and the folder is ghosted, the server SHOULD send the

folder properties, but SHOULD NOT send the content of the ghosted

folder.

If this flag is not set and the folder is ghosted, the server SHOULD return

the folder properties and the PidTagNewFXFolder property, as specified in

section 2.2.4.1.5.3. The PidTagNewFXFolder property contains

information about the location of servers that contain replica content.

If this flag is set on a non-ghosted folder, the server SHOULD send the

folder properties and the folder content.

2.2.3.1.1.5 RopFastTransferSourceGetBuffer

RopFastTransferSourceGetBuffer downloads the next portion of a FastTransfer stream that is
produced by a previously configured download operation.

For more details about RopFastTransferSourceGetBuffer, see [MS-OXCROPS] section 2.2.12.3.

Request:

InputServerObject: MUST be a download context.

%5bMS-OXBBODY%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

41 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

BufferSize (2 bytes): An unsigned 16-bit integer. This field specifies the maximum amount of data
(in bytes) to be output in the TransferBuffer. If this value is "0xBABE", the server determines the

buffer size based on the residual size of the RPC buffer. If this field is not set to "0xBABE", then
clients MUST pass a value equal to or greater than 15480<8> or MUST be prepared to increase this

number in future requests if they passed a smaller value and RopBufferTooSmall was returned.

Clients SHOULD set this to a sentinel value of "0xBABE" to achieve maximum efficiency.

MaximumBufferSize (2 bytes, optional): An unsigned 16-bit integer that specifies the maximum
size limit when the server determines the buffer size.

MUST be present IFF BufferSize is set to a sentinel value of "0xBABE".

Clients MAY set this value to at least the size of the output RPC buffer to achieve maximum
efficiency.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution

status. The following table lists error codes for which clients SHOULD implement special handling.

Name Description

ServerBusy The client MUST wait at least the period of time specified in BackoffTime before retrying

the ROP.<9>

ServerBusy should only be returned when the client is version 11.0.0.4920 or higher. For

more details about version checking, see [MS-OXCRPC] section 3.1.9.3.

TransferStatus (2 bytes): A 16-bit enumeration. The possible values for this enumeration are
defined in section 2.2.3.1.1.5.1.

InProgressCount (2 bytes): An unsigned 16-bit integer. The number of steps that have already
been completed in the current operation. Only usable for progress information display.

TotalStepCount (2 bytes): An unsigned 16-bit integer<10> that contains the approximate total
number of steps to be completed in the current operation. Only usable for progress information
display.

Reserved (1 byte): MUST be set to "0x00" when sending and ignored on receipt.

TransferBufferSize (2 bytes): An unsigned 16-bit integer. This value specifies the size of the
TransferBuffer field.

TransferBuffer (variable, optional): An array of bytes that contains the next portion of a
FastTransfer stream. The syntax of the FastTransfer stream is specified in section 2.2.4. MUST be
present IFF the error code is not ServerBusy.

BackoffTime (4 bytes, optional): An unsigned 32-bit integer that contains the time, in
milleseconds, that a client MUST wait before retrying the ROP. MUST be present IFF the error code
is ServerBusy.

Remarks:

To obtain all data output by an operation, this ROP MUST be sent iteratively, because the amount of
data that can be passed in one RPC is limited by its maximum size. A client MUST stop sending this
ROP on a download context as soon as it receives TransferStatus Done or Error.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCRPC%5d.pdf

42 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

RopFastTransferSourceGetBuffer supports packed buffers, as specified in [MS-OXCRPC] section
3.1.7.2.

If BufferSize is set to a sentinel value of "0xBABE", the server MUST limit the amount of data
returned in TransferBuffer to the residual size of the output buffer minus result structure

overhead, or limit the amount of data returned in TransferBuffer to MaximumBufferSize,
whichever is smaller.

The value of BufferSize, if it is set to a value other than sentinel value of "0xBABE", has the
following semantics:

The server MUST fail the command before processing by doing the following:

Failing the entire RPC with ReturnValue ecBufferTooSmall if it will not be able to fit the

resulting BufferSize bytes in TransferBuffer into the biggest possible output RPC buffer
allowed by the protocol.

Returning RopBufferTooSmall if it will not be able to fit the resulting BufferSize bytes in

TransferBuffer into the residual output RPC buffer.

The server MUST output at most BufferSize bytes in TransferBuffer even if more data is

available.

The server returns less than or equal to the BufferSize bytes in TransferBuffer.

2.2.3.1.1.5.1 TransferStatus

Represents the status of the download operation after producing data for the TransferBuffer field.

Value Bit Description

Error 0x0000 The download stopped because a non-recoverable error has occurred when producing

a FastTransfer stream. The ReturnValue field of the ROP output buffer contains a

code for that error.

Partial 0x0001 The FastTransfer stream was split, and more data is available. TransferBuffer

contains incomplete data. See section 2.2.4.1 for restrictions on where to split

FastTransfer streams.<11>

Done 0x0003 This was the last portion of the FastTransfer stream.

2.2.3.1.1.6 RopTellVersion

RopTellVersion is used to provide the version of one server to another server that is participating in
the server-to-client-to-server upload (as specified in section 3.3.4.1.2.1).

For more details about RopTellVersion, see [MS-OXCROPS] section 2.2.12.8.

Request:

Version (6 bytes): An array of three unsigned 16-bit integers. This array contains the version

information for another server that is participating in the server-to-client-to-server upload. The
format of this structure is the same as that specified in [MS-OXCRPC] section 3.1.9.

Response:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCRPC%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCRPC%5d.pdf

43 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

2.2.3.1.2 Upload

The following steps MUST be taken by a client to upload copies of messaging objects to the server in
FastTransfer mode:

1. Obtain a handle to a messaging object, for which appending or replacing properties and/or
subobjects is requested.

2. Send RopFastTransferDestinationConfigure to create a FastTransfer upload context on the server
and define the parameters of the operation.

3. Optionally, send RopTellVersion if performing a server-to-client-to-server upload (as specified in

section 3.3.4.1.2.1).

4. Iteratively send the RopFastTransferDestinationPutBuffer on the FastTransfer context to upload

the FastTransfer stream with the serialized messaging objects.

5. Send RopRelease to release the messaging object and the FastTransfer context obtained in steps
1 and 2.

In step 4, if a client simply re-sends the stream that it is getting through the FastTransfer download,

it can consider using an optimized server-to-client-to-server upload process, as specified in section
3.3.4.1.2.1.

2.2.3.1.2.1 RopFastTransferDestinationConfigure

RopFastTransferDestinationConfigure initializes a FastTransfer operation for uploading content
encoded in a client-provided FastTransfer stream into a mailbox.

The object output in the OutputServerObject field MUST be released using RopRelease as soon as

the client no longer needs it.

For more details about RopFastTransferDestinationConfigure, see [MS-OXCROPS] section 2.2.12.1.

Request:

InputServerObject: MUST be either an Attachment, Message, or Folder Object.

SourceOperation (1 byte): An 8-bit enumeration. The possible values for this enumeration are
specified in section 2.2.3.1.2.1.1.

CopyFlags (1 byte): 8-bit flag structure. The possible values for this structure are specified in

section 2.2.3.1.2.1.2.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the FastTransfer upload context. MUST be present IFF
ReturnValue equals Success (0x00000000).

Remarks:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

44 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Any changes to an object identified by InputServerObject are not persisted until
RopSaveChangesMessage is called.

2.2.3.1.2.1.1 SourceOperation

This enumeration is used to specify the type of data in a FastTransfer stream that would be
uploaded by using RopFastTransferDestinationPutBuffer on the FastTransfer upload context that is
returned in the OutputServerObject field.

SourceOperation

enumeration value

Root element in FastTransfer

stream Conditions

CopyTo

CopyProperties

folderContent InputServerObject is a Folder

object.

messageContent InputServerObject is a Message

object.

attachmentContent InputServerObject is an

Attachment object.

CopyMessages messageList Always.

CopyFolder topFolder Always.

If a FastTransfer stream to be uploaded is produced by a FastTransfer download operation, the
client MUST pass a value that corresponds to a RopFastTransferSourceCopy* ROP that was used to
configure the download operation.

SourceOperation enumeration

value

Ordinal

value

Corresponding ROP of the FastTransfer

download

CopyTo 0x01 RopFastTransferSourceCopyTo

CopyProperties 0x02 RopFastTransferSourceCopyProperties

CopyMessages 0x03 RopFastTransferSourceCopyMessages

CopyFolder 0x04 RopFastTransferSourceCopyFolder

Servers MUST stop execution of the ROP if an unknown SourceOperation value is passed.

2.2.3.1.2.1.2 CopyFlags

Defines parameters of the FastTransfer upload operation.

Servers SHOULD fail the command if unknown flag bits are set.

Name Value Description

Move 0x01 MUST NOT be passed if InputServerObject is not a folder or a message.

If this flag is set, the client identifies the FastTransfer operation being configured as a

logical part of a larger object move operation.

If this flag is not set, the client is not identifying the FastTransfer operation being

configured as a logical part of a larger object move operation.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

45 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.3.1.2.2 RopFastTransferDestinationPutBuffer

RopFastTransferDestinationPutBuffer uploads the next portion of an input FastTransfer stream for a
previously configured FastTransfer upload operation.

For more details about RopFastTransferDestinationPutBuffer, see [MS-OXCROPS] section 2.2.12.2.

Request:

InputServerObject: MUST be a FastTransfer upload context.

TransferDataSize (2 bytes): An unsigned 16-bit integer. This value specifies the size of the
TransferData field. MUST NOT be zero (0x0000).

TransferData (variable): An array of bytes. This array contains the data to be uploaded to the
destination FastTransfer object and contains the next portion of a FastTransfer stream. The syntax

of the FastTransfer stream is specified in section 2.2.4.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

TransferStatus (2 bytes): A 16-bit enumeration. Clients MUST ignore the value of this field.

InProgressCount (2 bytes): An unsigned 16-bit integer that specifies the number of steps that

have been completed in the current operation. The server SHOULD set this field to 0x0000. This
field is only usable for progress information display.

TotalStepCount (2 bytes): An unsigned 16-bit integer that contains the approximate total number
of steps to be completed in the current operation. The server SHOULD set this field to 0x0000. This
field is only usable for progress information display.

Reserved (1 byte): MUST be set to "0x00" when sending and ignored on receipt.

BufferUsedSize (2 bytes): An unsigned 16-bit integer. This value is the buffer size that was used.

Can be less than TransferDataSize IFF a ROP failed and ReturnValue is not equal to Success
(0x00000000).

2.2.3.2 Incremental Change Synchronization

The following figure shows the steps involved in ICS.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

46 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Figure 1: Steps in Incremental Change Synchronization

For a client-centric explanation of how to use this protocol to maintain the local replica of a mailbox,
see [MS-OXCSYNC].

2.2.3.2.1 Download

The following steps MUST be taken by a client when downloading mailbox differences from a server:

1. Obtain a handle to a Folder object, for which synchronization is to be requested. For details about
obtaining a folder handle, see [MS-OXCFOLD].

2. Send the RopSynchronizationConfigure request to create a synchronization download context on
the server and define the parameters and the scope of the operation.

3. Send the RopSynchronizationUploadStateStreamBegin/-Continue/-End requests to upload the
initial ICS state information to the synchronization context.

4. Iteratively send the RopFastTransferSourceGetBuffer request on the synchronization download
context to retrieve the FastTransfer stream of the mailbox differences and the final ICS state.

5. Persist the ICS state.

6. Send the RopRelease request to release the Folder object and the synchronization download
context obtained in steps 1 and 2.

%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

47 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.3.2.1.1 RopSynchronizationConfigure

RopSynchronizationConfigure is used to define the scope and parameters of the synchronization
download operation. The client MUST upload the last remaining piece of configuration data, the

initial ICS state, before it can request a FastTransfer stream that contains differences from the
server.

Synchronization scope determines the boundaries of a synchronization operation, and is defined by
the following:

The type of objects considered for synchronization (folders for hierarchy synchronization and

messages for contents synchronizations).

A folder that contains these objects as children (contents) or descendants (hierarchy).

A restriction on messages within that folder (contents).

See section 3.3.1.2 for more details.

The object output in OutputServerObject field MUST be released using RopRelease as soon as the
client no longer needs it.

For more details about RopSynchronizationConfigure, see [MS-OXCROPS] section 2.2.13.1.

Request:

InputServerObject: MUST be a Folder object that contributes to the synchronization scope.

SynchronizationType (1 byte): An 8-bit enumeration that defines the type of synchronization
requested: contents or hierarchy. This field contributes to the synchronization scope. For the
possible values for this enumeration, see section 2.2.3.2.1.1.1.

SendOptions (1 byte): An 8-bit enumeration that identifies options for sending the data. For the
possible values for this enumeration, see section 2.2.3.1.1.1.2.

SynchronizationFlag (2 bytes): A 16-bit flag structure that defines the parameters of the
synchronization operation. For the possible values of this structure, see section 2.2.3.2.1.1.2.

RestrictionDataSize (2 bytes): An unsigned 16-bit integer that specifies the length of the
RestrictionData field. MUST be set to "0x0000" if SynchronizationType is set to Hierarchy
("0x02").

RestrictionData (variable): The variable-length restriction structure, which is used to select the

data to be synchronized. This value contributes to the synchronization scope. This field is used in
contents synchronization only. The value MUST be set to "0" if SynchronizationType is set to
Hierarchy ("0x02"). For more details about restrictions, see [MS-OXCDATA].

SynchronizationExtraFlag (4 bytes): A 32-bit flag structure. For the possible values of this
structure, see section 2.2.3.2.1.1.3.

PropertyTagCount (2 bytes): An unsigned 16-bit integer that specifies the number of

PropertyTag structures in PropertyTags. PropertyTagCount is set to zero (0x0000) if

PropertyTags is an empty array.

PropertyTags (variable): An array of PropertyTag structures (as specified in section
2.2.3.2.1.1.4).

Response:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCDATA%5d.pdf

48 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the status of the ROP
execution.

OutputServerObject: This value MUST be the synchronization download context. This value MUST
be present IFF ReturnValue is Success (0x00000000).

2.2.3.2.1.1.1 SynchronizationType

Name Value Description

Contents 0x01 Indicates a contents synchronization.

Hierarchy 0x02 Indicates a hierarchy synchronization.

Servers MUST fail the ROP if an unknown SynchronizationType value is passed.

2.2.3.2.1.1.2 SynchronizationFlag

Name Value Description

Unicode 0x0001 If this flag is set, the client supports Unicode and the server

MUST output values of string properties as they are stored,

whether in Unicode or non-Unicode format.

If this flag is not set, the client does not support Unicode and the

server MUST output values of string properties in the code page

set on connection.

This flag MUST match the value of the Unicode flag from

SendOptions field.

NoDeletions 0x0002 If this flag is set, the server MUST NOT download information

about item deletions and the server MUST behave as if

IgnoreNoLongerInScope was set.

If this flag is not set, the server MUST download information

about item deletions.

The client MAY implement this flag.<12>

IgnoreNoLongerInScope 0x0004 MUST NOT be passed for anything but a contents synchronization

download. If this flag is set, the server MUST NOT download

information about messages that went out of scope as deletions.

If this flag is not set, the server MUST download information

about messages that went out of scope as deletions.

The client MAY implement this flag.<13>

ReadState 0x0008 MUST NOT be passed for anything but a contents synchronization

download.

If this flag is set, the server MUST also download information

about changes to the read state of messages.

If this flag is not set, the server MUST NOT download information

about changes to the read state of messages.

FAI 0x0010 MUST NOT be passed for anything but a contents synchronization

download.

If this flag is set, the server MUST download information about

changes to FAI messages.

If this flag is not set, the server MUST NOT download information

49 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Value Description

about changes to FAI messages.

Normal 0x0020 MUST NOT be passed for anything but a contents synchronization

download.

If this flag is set, the server MUST download information about

changes to normal messages.

If this flag is not set, the server MUST NOT download information

about changes to normal messages.

OnlySpecifiedProperties 0x0080 MUST NOT be passed for anything but a contents synchronization

download.

If this flag is set, the server SHOULD limit properties and

subobjects output for top-level messages to the properties

listed in PropertyTags.

If this flag is not set, the server SHOULD exclude properties and

subobjects output for folders and top-level messages, if they are

listed in PropertyTags.

NoForeignIdentifiers 0x0100 If this flag is set, the server MUST ignore any persisted values for

the PidTagSourceKey and PidTagParentSourceKey properties

when producing output for folder and message changes.

If this flag is not set, the server MUST NOT ignore any persisted

values for the PidTagSourceKey and PidTagParentSourceKey

properties when producing output for folder and message

changes.

Clients SHOULD set this flag. For more details about possible

issues if this flag is not set, see section 3.3.1.1.3.

Reserved 0x1000 MUST be set to "0" when sending. Servers MUST fail the ROP

request if this flag is set.

The client MAY implement this flag.<14>

BestBody 0x2000 MUST NOT be passed for anything but a contents synchronization

download.

If this flag is set, a server SHOULD<15> output message bodies

in their original format.

If this flag is not set, a server MUST output message bodies in

the compressed RTF format.

IgnoreSpecifiedOnFAI 0x4000 MUST NOT be passed for anything but a contents synchronization

download.

If this flag is set, all properties and subobjects of FAI messages

MUST be output.

If this flag is not set, the server ignores properties and

subobjects of FAI messages.

Progress 0x8000 MUST NOT be passed for anything but contents synchronization

download.

If this flag is set, the server SHOULD inject progress information

into the output FastTransfer stream.

If this flag is not set, the server MUST not inject progress

information into the output FastTransfer stream.

This flag is in addition to the means of progress reporting

%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf

50 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Value Description

available through the RopFastTransferSourceGetBuffer results.

Servers SHOULD<16> fail the ROP if unknown flag bits are set.

2.2.3.2.1.1.3 SynchronizationExtraFlag

Name Value Description

Eid 0x00000001 A server MUST include PidTagFolderId (for hierarchy

synchronization) or PidTagMid (for contents synchronization)

into a folder change or message change header IFF this flag is

set.

MessageSize 0x00000002 MUST NOT be passed for anything but a contents

synchronization download.

A server MUST include the PidTagMessageSize property into a

message change header IFF this flag is set.

CN 0x00000004 A server MUST include the PidTagChangeNumber property into

a message change header IFF this flag is set.

OrderByDeliveryTime 0x00000008 MUST NOT be passed for anything but a contents

synchronization download.

If this flag is set, the server MUST sort messages by the value

of their PidTagMessageDeliveryTime property ([MS-OXOMSG]

section 2.2.3.9), or by PidTagLastModificationTime ([MS-

OXCMSG] section 2.2.2.2) if the former is missing, when

generating a sequence of messageChange elements for the

FastTransfer stream, as specified in section 2.2.4.2.

If this flag is not set, there is no requirement on the server to

return items in a specific order.

Servers MUST ignore any unknown flag bits.

2.2.3.2.1.1.4 PropertyTags

Specifies properties and subobjects (as specified in section 2.2.1.6) to exclude or include.

This field has different semantics, depending on the value of the SynchronizationFlag
OnlySpecifiedProperties, as follows:

If the OnlySpecifiedProperties flag is not set, the server SHOULD exclude properties and

subobjects from output for folders and top-level messages, if the property is listed in the
PropertyTags field.

If the OnlySpecifiedProperties flag is set, the server SHOULD limit properties and subobjects

output for top-level messages to properties listed in the PropertyTags field.

In addition to regular property tags, this field can contain property tags for the properties that
denote message subobjects (as specified in section 2.2.1.6). Inclusion of these properties in the
PropertyTags field means that the server SHOULD include or exclude these special parts from
output for top-level messages.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXOMSG%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCMSG%5d.pdf
%5bMS-OXCMSG%5d.pdf

51 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.3.2.2 Uploading State

After the synchronization context is acquired for an ICS download, the client MUST supply the initial
ICS state (as specified in section 2.2.1.1) before executing any other ROPs on the synchronization

context. For an ICS upload, the client SHOULD supply the initial ICS state; however, if no initial ICS
state is provided, the server starts with an empty state. The following table summarizes the
requirements for the ICS state properties being uploaded to different synchronization contexts.

ICS state property

Hierarchy

download

Contents

download

Hierarchy

upload

Contents

upload

PidTagIdsetGiven MUST MUST Not applicable. Not applicable.

PidTagCnsetSeen MUST MUST SHOULD SHOULD

PidTagCnsetSeenFAI Not applicable. MUST Not applicable. SHOULD

PidTagCnsetRead Not applicable. MUST Not applicable. SHOULD

Uploading the ICS state is done sequentially, property by property. The order in which properties
are uploaded does not matter. The upload of each property MUST be initiated by sending the
RopSynchronizationUploadStateStreamBegin request, followed by one or more
RopSynchronizationUploadStateStreamContinue requests. The upload is finished with the
RopSynchronizationUploadStateStreamEnd ROP.

2.2.3.2.2.1 RopSynchronizationUploadStateStreamBegin

Initiates the upload of an ICS state property into the synchronization context. No other property
upload MUST be in progress for this synchronization context, and a property that is being specified
in this ROP SHOULD NOT have been already uploaded into this synchronization context. This ROP
MUST be followed by RopSynchronizationUploadStateStreamContinue or
RopSynchronizationUploadStateStreamEnd.

For more details about RopSynchronizationUploadStateStreamBegin, see [MS-OXCROPS] section

2.2.13.9.

Request:

InputServerObject: MUST be a synchronization context.

StateProperty (4 bytes): A 32-bit PropertyTag structure. Valid input is restricted to the property
tags of the ICS state properties specified in section 2.2.1.1: PidTagIdsetGiven, PidTagCnsetSeen,

PidTagCnsetSeenFAI, PidTagCnsetRead.

TransferBufferSize (4 bytes): An unsigned 32-bit integer. This value specifies the size of the
stream to be uploaded by RopSynchronizationUploadStateStreamContinue.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution

status.

2.2.3.2.2.2 RopSynchronizationUploadStateStreamContinue

Continues to upload an ICS state property value into the synchronization context. This ROP MUST be
followed by RopSynchronizationUploadStateStreamContinue or

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

52 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

RopSynchronizationUploadStateStreamEnd. The upload MUST be initiated by sending the
RopSynchronizationUploadStateStreamBegin ROP.

For more details about RopSynchronizationUploadStateStreamContinue, see [MS-OXCROPS] section
2.2.13.10.

Request:

InputServerObject: MUST be a synchronization context.

StreamDataSize (4 bytes): An unsigned 32-bit integer. This value specifies the size of the
StreamData field. MUST NOT be set to zero (0x00000000).

StreamData (variable): This array contains the state stream data to be uploaded.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution

status.

Remarks:

Clients SHOULD skip this ROP if the size of the remaining data specified in StreamDataSize field is
0.

2.2.3.2.2.3 RopSynchronizationUploadStateStreamEnd

Concludes the upload of an ICS state property value into the synchronization context. The upload
MUST be initiated by sending a RopSynchronizationUploadStateStreamBegin request followed by
zero or more iterations of RopSynchronizationUploadStateStreamContinue.

Servers concatenate StreamData from all received RopSynchronizationUploadStateStreamContinue
requests for a given ICS state property.

For more details about RopSynchronizationUploadStateStreamEnd, see [MS-OXCROPS] section

2.2.13.11.

Request:

InputServerObject: MUST be a synchronization context.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

2.2.3.2.3 Downloading State

The client downloads the server ICS state using the RopSynchronizationGetTransferState ROP. For
more details about the ICS state properties, see section 2.2.1.1. For more details about sending and
receiving the RopSynchronizationGetTransferState ROP, see sections 3.3.4.2.1.1 and 3.2.4.5.1.1

respectively.

2.2.3.2.3.1 RopSynchronizationGetTransferState

Creates a FastTransfer download context for a snapshot of the checkpoint ICS state of the operation

identified by the given synchronization context. This ROP will return the initial ICS state until the

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

53 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

end of the fast transfer stream has been downloaded from the download context. After the
download is complete, this ROP will return the final ICS state.<17>

The object output in OutputServerObject MUST be released by using RopRelease as soon as the
client no longer needs it.

For more details about RopSynchronizationGetTransferState, see [MS-OXCROPS] section 2.2.13.8.

Request:

InputServerObject: MUST be a synchronization context, either download or upload.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the synchronization download context for the ICS state. MUST be

present IFF ReturnValue equals Success (0x00000000).

2.2.3.2.4 Upload

The following steps MUST be taken by a client when uploading mailbox differences to a server:

1. Obtain a handle to the Folder object (as specified in [MS-OXCFOLD]) that will be synchronized.

2. Send a RopSynchronizationOpenCollector request to create a synchronization upload context on

the server and to define parameters and the scope of an operation.

3. [Optional] Send the RopSynchronizationUploadStateStreamBegin/-Continue/-End request
to upload the initial ICS state information to the synchronization context.

4. Upload changes, moves, and deletes of individual objects within the synchronized Folder object
through RopSynchronizationImport* ROPs, while passing the synchronization upload context
obtained in step 2.

5. [Optional] Obtain the final ICS state by doing the following:

(a) Acquire a separate FastTransfer download context for a checkpoint ICS state by using
RopSynchronizationGetTransferState and passing the synchronization upload context obtained in
step 2 in the request buffer.

(b) Perform FastTransfer download step 4 (as specified in section 2.2.3.1.1) on the FastTransfer
download context acquired in step (a).

(c) Release the FastTransfer download context obtained in step (a).

6. Persist the ICS state.

7. Send the RopRelease request to release the Folder object and the synchronization upload context
obtained in steps 1 and 2.

The client can elect not to upload/download the ICS states in steps 3 and 5. See section 3.3.4.2.2
for details on how that would affect responsibilities of the roles.

When uploading hierarchy differences, the client sends the following ROP requests:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

54 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

RopSynchronizationImportHierarchyChange

RopSynchronizationImportDeletes

When uploading content differences, the client can send any combination of the following ROP

requests:

RopSynchronizationImportMessageChange. Imports new messages or changes to existing

messages.

RopSynchronizationImportMessageMove. Communicates the movement of messages between

folders within the same mailbox.

RopSynchronizationImportDeletes. Imports deletions of messages.

RopSynchronizationImportReadStateChanges. Imports changes to the read state of messages.

These ROPs do not have to be sent in any specific order and can be mixed together. For example, all
the deletions do not have to be uploaded before all the message moves, and all the message

changes do not have to be uploaded before all the deletions. See [MS-OXCSYNC] section 3.1.5.2 for
best practices for ordering different types of upload and download operations.

RopSynchronizationImportMessageChange returns the handle of a Message object, which the client
MUST populate with the contents of the message. The client populates the message object by
sending ROPSetProperties, ROPCreateAttachment, and so on, followed by
ROPSaveChangesMessage. For details about additional ROPs, see [MS-OXCROPS] and [MS-
OXCMSG].

The following table lists the common return values from the RopSynchronizationImport* ROPs
that clients SHOULD have special processing for.

Value Description

Success No error occurred, or a conflict has been resolved.

NoParentFolder The parent folder never existed.

ObjectDeleted An object or its parent folder has already been deleted.

IgnoreFailure The change was ignored, as it has been superseded by another change.

For the complete list of error codes, see [MS-OXCDATA] section 2.4.

2.2.3.2.4.1 RopSynchronizationOpenCollector

RopSynchronizationOpenCollector configures the synchronization upload operation, and returns a
handle to a synchronization upload context.

A client SHOULD upload the initial ICS state (as specified in section 2.2.3.2.2) into the returned
synchronization context prior to using any RopSynchronizationImport* ROPs. The client can elect

not to upload the initial ICS state. See section 3.3.4.2.2 for details about how that would affect
responsibilities of the roles.

The object output in the OutputServerObject field MUST be released by using RopRelease as soon

as the client no longer needs it.

For more details about RopSynchronizationOpenCollector, see [MS-OXCROPS] section 2.2.13.7.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCMSG%5d.pdf
%5bMS-OXCMSG%5d.pdf
%5bMS-OXCDATA%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

55 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Request:

InputServerObject: MUST be a Folder object that contributed to the synchronization scope that

corresponds to the initial ICS state to be uploaded (as specified in section 3.3.1.2).

IsContentsCollector (1 byte): An 8-bit PtypBoolean value. 0x01 (nonzero) if synchronization

upload is requested for contents of folders, and 0x00 if it is requested for their hierarchy.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

OutputServerObject: MUST be the synchronization upload context. MUST be present IFF
ReturnValue equals Success (0x00000000).

2.2.3.2.4.2 RopSynchronizationImportMessageChange

RopSynchronizationImportMessageChange is used to import new messages or changes to existing

messages into the server replica. When there are changes to existing messages, the entire changed
message MUST be uploaded.

The object output in the OutputServerObject field MUST be released by using RopRelease as soon as
the client no longer needs it.

For more details about RopSynchronizationImportMessageChange, see [MS-OXCROPS] section
2.2.13.2.

Request:

InputServerObject: MUST be the synchronization upload context configured for the collection of
changes to content.

ImportFlag (1 byte): An 8-bit flag structure. For details about the possible values for this
structure, see section 2.2.3.2.4.2.1.

PropertyValueCount (2 bytes): An unsigned 16-bit integer. This value specifies the number of
structures in the PropertyValues field. MUST NOT be zero (0x0000).

PropertyValues (variable): An array of PropertyValue structures. These values are used to specify
extra properties on the message, properties that cannot be set using RopSetProperties. The
following table lists the restrictions that exist for properties passed in this field.

Name Restrictions Comments

PidTagSourceKey Required

Fixed

position

GID of the message being uploaded in the local replica.

PidTagLastModificationTime Required

Fixed

position

None.

PidTagChangeKey Required

Fixed

position

XID of a change of a message being uploaded in a local

replica. See section 3.1.1.1 for information about how

clients can generate this value.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

56 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Restrictions Comments

PidTagPredecessorChangeList Required

Fixed

position

None.

< other properties > Prohibited None.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status. For details about the common return values for RopSynchronizationImport* ROPs that
require special processing, see section 2.2.3.2.4. The following table contains additional return
values.

Name Description

SyncConflict A conflict has occurred and conflict resolution failed. No data was imported.

OutputServerObject: MUST be the Message object into which the client will upload the rest of the
message changes. MUST be present IFF ReturnValue equals Success.

MessageId (8 bytes): A 64-bit identifier that specifies the MID of the message that was imported.

MUST be set to "0x0000000000000000". MUST be present IFF ReturnValue equals Success
0x00000000.

Remarks:

The server is responsible for conflict detection and resolution, as specified in section 3.1.4.1.

The server MUST detect conflicts. Conflict resolution is controlled by the value of
PidTagResolveMethod set on the containing folder. If a conflict was detected, a ROP can succeed and
return a handle to a Message object in the response buffer. The server becomes responsible for

performing conflict resolution on RopSaveChangesMessage, as specified in section 3.1.4.1.2.

2.2.3.2.4.2.1 ImportFlag

Name Value Description

Associated 0x10 If this flag is set, the message being imported is an FAI message.

If this flag is not set, the message being imported is a normal message.

FailOnConflict<18> 0x40 If this flag is set, the server MUST NOT accept conflicting versions of

messages.

If this flag is not set, the server MUST accept conflicting versions of

messages.

Servers SHOULD fail the ROP if unknown flag bits are set.

2.2.3.2.4.3 RopSynchronizationImportHierarchyChange

RopSynchronizationImportHierarchyChange is used to import new folders, or changes to existing
folders, into the server replica.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

57 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

For more details about RopSynchronizationImportHierarchyChange, see [MS-OXCROPS] section
2.2.13.4.

Request:

InputServerObject: MUST be the synchronization upload context configured to collect changes to

the hierarchy.

HierarchyValueCount (2 bytes): An unsigned 16-bit integer. This value specifies the number of
structures in the HierarchyValues field. MUST NOT be zero (0x0000).

HierarchyValues (variable): An array of PropertyValue structures. These values are used to
specify folder hierarchy properties, which determine the location of the folder within the hierarchy.
The following table lists the restrictions that exist on the HierarchyValue field.

Name Restrictions Comments

PidTagParentSourceKey Required

Fixed

position

Can be zero-length to identify a folder for which a

synchronization upload context was opened.

PidTagSourceKey Required

Fixed

position

GID of the folder being uploaded in the local replica.

PidTagLastModificationTime Required

Fixed

position

None.

PidTagChangeKey Required

Fixed

position

XID of a change being uploaded in a local replica. See

section 3.1.1.1 for information about how clients can

generate its value.

PidTagPredecessorChangeList Required

Fixed

position

None.

PidTagDisplayName Required

Fixed

position

Value MUST be a non-empty string.

< other properties > Prohibited None.

PropertyValueCount (2 bytes): An unsigned 16-bit integer. This value specifies the number of
structures in the PropertyValues field. MUST NOT be zero (0x0000).

PropertyValues (variable): An array of PropertyValue structures. These values are used to specify
folder properties.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status. For common return values of RopSynchronizationImport* ROPs that require special
processing, see section 2.2.3.2.4.

FolderId (8 bytes): A 64-bit identifier. The FID of the folder that was imported. MUST be set to
"0x0000000000000000". MUST be present IFF ReturnValue equals Success (0x00000000).

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

58 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Remarks:

Changes to parent folders MUST be made before changes to child folders. For example, you cannot

send RopSynchronizationImportHierarchyChange with a subfolder change before informing the
server of the existence of the parent folder.

To move a folder to a different subfolder within the same private mailbox, the client MUST pass the
PidTagSourceKey value of a destination parent folder in the PidTagParentSourceKey value in the
HierarchyValues field while passing the PidTagSourceKey value of the folder being moved in the
PidTagSourceKey property. Moving folders within a public mailbox is not supported.

The server is responsible for conflict detection and resolution, as specified in section 3.1.4.1.

If a conflict is detected, the server MUST resolve it as specified in section 3.1.4.1.2 and return
Success. A server can report a conflict using a conflict notification message.

2.2.3.2.4.4 RopSynchronizationImportMessageMove

Imports information about moving a message between two existing folders within the same mailbox.

For more details about RopSynchronizationImportMessageMove, see [MS-OXCROPS] section
2.2.13.6.

Request:

InputServerObject: MUST be the synchronization upload context configured for collecting changes
to the contents of the message move destination folder.

SourceFolderIdSize (4 bytes): An unsigned 32-bit integer. This value specifies the size of the
SourceFolderId field. MUST NOT be zero (0x00000000).

SourceFolderId (variable): An array of bytes. This value contains a serialized representation of
the GID that represents a PidTagSourceKey value of the source folder. The source folder MUST be in
the same mailbox as the destination folder specified in InputServerObject.

SourceMessageIdSize (4 bytes): An unsigned 32-bit integer. This value specifies the size of the
SourceMessageId field. MUST NOT be zero (0x00000000).

SourceMessageId (variable): An array of bytes. This value contains a serialized representation of
the GID that represents a PidTagSourceKey of the message in the source folder, identified by
SourceFolderId field.

PredecessorChangeListSize (4 bytes): An unsigned 32-bit integer. This value specifies the size
of the PredecessorChangeList field. MUST NOT be zero (0x00000000).

PredecessorChangeList (variable): An array of bytes. This value contains a serialized
representation of the PidTagPredecessorChangeList value in the local replica of the message being
moved.

DestinationMessageIdSize (4 bytes): An unsigned 32-bit integer. This value specifies the size of
the DestinationMessageId field. MUST NOT be zero (0x00000000).

DestinationMessageId (variable): An array of bytes. This value contains a serialized

representation of the GID that represents a PidTagSourceKey of the message in the destination
folder. See section 3.1.1.1 for details about why DestinationMessageId MUST be different from
SourceMessageId.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

59 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

ChangeNumberSize (4 bytes): An unsigned 32-bit integer. This value specifies the size of the
ChangeNumber field. MUST NOT be zero (0x00000000).

ChangeNumber (variable): An array of bytes. This value contains a serialized representation of
the XID that represents a PidTagChangeKey of the message in the destination folder.

Response:

Return value (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status. For the common return values of the RopSynchronizationImport* ROPs that require special
processing, see section 2.2.3.2.4. The following table contains additional return values.

Name Description

NewerClientChange The ROP succeeded, but the server replica had an older version of a message than

the local replica. ChangeNumber and PredecessorChangeList were not applied to the

destination message.

For the complete list of error codes, see [MS-OXCDATA] section 2.4.

MessageId (8 bytes): A 64-bit identifier. The MID of the moved message in a destination folder.
MUST be set to "0x0000000000000000". MUST be present IFF ReturnValue equals Success
(0x00000000).

Remarks:

Clients MUST only pass folders from private mailboxes in InputServerObject.

To move folders within a mailbox, use RopSynchronizationImportHierarchyChange.

2.2.3.2.4.5 RopSynchronizationImportDeletes

RopSynchronizationImportDeletes imports deletions of messages or folders into the server replica.

For more details about RopSynchronizationImportDeletes, see [MS-OXCROPS] section 2.2.13.5.

Request:

InputServerObject: MUST be the synchronization upload context. The type of synchronization
upload context MUST correspond to the IsHierarchy field.

IsHierarchy (1 byte): An 8-bit PtypBoolean value. 0x01 if folder deletions are being imported;

otherwise, 0x00 for message deletions.

PropertyValues (variable): An array of PropertyValue structures. MUST NOT be NULL. The value
of this field is used to specify the folders or messages to delete. The following restrictions exist:

Name Restrictions Comments

[MVBinary]

0x00001102

Required

Fixed

position

An array of serialized GIDs that represent the objects to be

deleted.

< other properties > Prohibited None.

Response:

%5bMS-OXPROPS%5d.pdf
%5bMS-OXCDATA%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

60 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status. For common return values for RopSynchronizationImport* ROPs that require special

processing, see section 2.2.3.2.4.

2.2.3.2.4.6 RopSynchronizationImportReadStateChanges

Imports message read state changes into the server replica.

For more details about RopSynchronizationImportReadStateChanges, see [MS-OXCROPS] section
2.2.13.3.

Request:

InputServerObject: MUST be the synchronization upload context configured to collect changes to
content.

MessageReadStateSize (2 bytes): An unsigned 16-bit integer. This value specifies the size in
bytes of the MessageReadStates field. MUST NOT be zero (0x0000).

MessageReadStates (variable): An array of MessageReadState structures ([MS-OXCROPS]
section 2.2.13.3.1.1) one per each message that's changing its read state, which consist of the
following:

MessageIdSize (2 bytes): An unsigned 16-bit integer. This value specifies the size of the

MessageId field. MUST NOT be zero (0x0000).

MessageId (variable): An array of bytes. Contains the XID that represents a PidTagSourceKey

for a message that is changing its read state.

MarkAsRead (1 byte): An 8-bit PtypBoolean. This value specifies whether to mark the

message as read (0x01) or unread (0x00).

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution

status. For common return values for the RopSynchronizationImport* ROPs that require special
processing, see section 2.2.3.2.4.

Remarks:

MIDs of FAI messages in MessageReadStates are ignored.

2.2.3.2.4.7 RopGetLocalReplicaIds

Allocates a range of internal identifiers for the purpose of assigning them to client-originated objects
in a local replica. For more details about client-assigned internal identifiers, see section 3.3.1.1.1.

For more details about RopGetLocalReplicaIds, see [MS-OXCROPS] section 2.2.13.13.

Request:

InputServerObject: MUST be a Logon object.

IdCount (4 bytes): An unsigned 32-bit integer. This value specifies the number of IDs to allocate.

Response:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

61 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution
status.

REPLGUID (16 bytes): A GUID that specifies the REPLGUID shared by all allocated IDs. MUST be
present IFF ReturnValue equals Success (0x00000000).

GlobalCount (6 bytes): An array of bytes. This array specifies the value of the GLOBCNT field for
the first allocated ID in the allocated set of [GlobalCount, GlobalCount + IdCount – 1]. MUST be
present IFF ReturnValue equals Success (0x00000000).

Remarks:

The client can reconstruct all allocated GIDs by combining the returned REPLGUID with any
GLOBCNT values from the [GlobalCount, GlobalCount + IdCount – 1] range.

The client SHOULD use the obtained IDs whenever creating new folders or new messages in any

folder within its local replica. For more details about how clients can assign identifiers to objects
created in a local replica, see section 3.3.1.1.

2.2.3.2.4.8 RopSetLocalReplicaMidsetDeleted

Identifies that a set of IDs either belongs to deleted messages in the specified folder or will never be
used for any messages in the specified folder.

For more details about RopSetLocalReplicaMidsetDeleted, see [MS-OXCROPS] section 2.2.13.12.

Request:

InputServerObject: MUST be a Folder object.

DataSize (2 bytes): An unsigned 16-bit integer. This value specifies the size of both the
LongTermIdRangeCount and LongTermIdRanges fields. MUST NOT be zero (0x0000).

LongTermIdRangeCount (4 bytes): An unsigned 32-bit integer. This value specifies the number
of structures in the LongTermIdRanges field. MUST NOT be zero (0x00000000).

LongTermIdRanges (variable): An array of LongTermIdRange structures. Each
LongTermIdRange structure defines a range of IDs, which are reported as unused or deleted.
Consists of the following:

MinLongTermId (24 bytes): A LongTermID structure that defines the ID by using the

minimum value of a GLOBCNT part that belongs to a range.

MaxLongTermId (24 bytes): A LongTermID structure that defines the ID by using the

maximum value of a GLOBCNT part that belongs to a range.

The REPLGUID parts of MinLongTermId and MaxLongTermId MUST be the same.

Response:

ReturnValue (4 bytes): An unsigned 32-bit integer. This value represents the ROP execution

status.

Remarks:

All the IDs contained in LongTermIdRanges structures MUST have been obtained previously by
using RopGetLocalReplicaIds.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

62 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

RopSetLocalReplicaMidsetDeleted does not deallocate IDs; it only reports that they cannot be used
within a given folder. For guidance on the use of RopSetLocalReplicaMidsetDeleted, see section

3.2.4.5.2.7 for details about its possible application on the server.

2.2.4 FastTransfer Stream

The information set encoded in a FastTransfer stream depends on the type and parameters of the
operation that produces it (as specified in section 2.2.4.4). Parsing (syntactic analysis) of the stream
can be done without knowing what operation produced it.

At a high level, the FastTransfer stream contains serialized mailbox data and markers. Note that
markers are not properties and can never have a value, although they are specified in [MS-
OXPROPS] and have the same syntax as property tags. The complete list of markers can be found in

section 2.2.4.1.4. The PidTag prefix is omitted to emphasize their difference from properties.

Section 2.2.4.1 and section 2.2.4.2 contain an Augmented Backus-Naur Form (ABNF) like
description of the tokenized FastTransfer stream structure. The description uses the conventions
established in [RFC5234], except for the following:

Names enclosed in curly brackets indicate terminal tokens that are serializations of simple types

(as specified in section 2.2.4.1.3). They can be followed by prose definitions that add restrictions

to disambiguate the lexical analysis.

For display purposes, indented lines represent a continuation of the lines that precede them.

Despite of their name, FastTransfer streams are not represented as Stream objects, and they can
only be manipulated by using RopFastTransferSourceGetBuffer for download operations and
RopFastTransferDestinationPutBuffer for upload operations.

2.2.4.1 Lexical structure

Lexical structure of the FastTransfer stream is essential to let its producers and consumers agree on
rules that govern splitting of the stream into sequential buffers retrieved by using
RopFastTransferSourceGetBuffer or supplied through RopFastTransferDestinationPutBuffer. It is also

beneficial for an explanation of the protocol, as it separates matters of data serialization and
deserialization (lexical analysis) from data and data organization (syntactical analysis), and from its
mapping to mailbox concepts (semantics).

The lexical structure of a FastTransfer stream is as follows:

stream = 1*element

element = marker / propValue

marker = PtypInteger32 <from the table in 2.2.4.1.4>

propValue = fixedPropType propInfo fixedSizeValue

propValue =/ varPropType propInfo length varSizeValue

propValue =/ mvPropType

 propInfo

 length

 *(fixedSizeValue / length varSizeValue)

propInfo = taggedPropId / (namedPropId namedPropInfo)

fixedSizeValue = PtypInteger16 | PtypInteger32 | PtypFloating32

 | PtypFloating64 | PtypCurrency | PtypFloatingTime

 | PtypBoolean | PtypInteger64 | PtypTime

 | PtypGuid

varSizeValue = PtypString | PtypString8 | PtypServerId

 | PtypBinary | PtypObject

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf
http://www.ietf.org/rfc/rfc5234.txt
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

63 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

namedPropInfo = propertySet

 ((%x00 dispid)

 / (%x01 name))

propertySet = PtypGuid

dispid = PtypInteger32

name = PtypString

groupTypedPropInfo = proptype

 (taggedPropId / (namedPropId groupNamedPropInfo))

groupNamedPropInfo = PropertySet

 ((%x00000000 dispid)

 / (%x01000000 name))

namedPropId = propertyId

 <Greater or equal to 0x8000>

propertyId = PtypInteger16

taggedPropId = propertyId

 <less than 0x8000>

length = PtypInteger32 <MUST be greater than 0>

propType = fixedPropType / varPropType / mvPropType

fixedPropType = PtypInteger16 <see table below>

varPropType = PtypInteger16 <see table below>

mvPropType = PtypInteger16 <see table below>

The lexical structure of the FastTransfer adheres to the following guidelines:

Camel-cased names are non-terminal syntactic elements ([RFC5234] section 2.3).

Pascal-cased names with a Ptyp prefix are any value of that type serialized as specified in

section 2.2.4.1.3.

A FastTransfer stream can be larger than a single buffer. The server MUST split the stream when it
cannot fit into a single buffer. A stream MUST be split either between two atoms or at any point

inside a varSizeValue. A stream MUST NOT be split within a single atom. The lexical structure of an
atom is as follows:

atom = marker

 / propDef

 / fixedSizeValue

 / length

propDef = (propType propInfo)

2.2.4.1.1 fixedPropType, varPropType, mvPropType

Property types supported in FastTransfer streams are a subset of those defined in [MS-OXCDATA]
section 2.11.1.

Property type Description

fixedPropType Property type value of any type that has a fixed length, as specified in [MS-OXCDATA]

section 2.11.1.

varPropType Property type value of either PtypString, PtypString8 or PtypBinary,

PtypServerId, or PtypObject.

mvPropType Property type value of any multi-valued property type (starts with PtypMultiple),

http://www.ietf.org/rfc/rfc5234.txt
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCDATA%5d.pdf
%5bMS-OXCDATA%5d.pdf

64 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Property type Description

whose base type is either a valid fixedPropType or a valid varPropType.

2.2.4.1.2 propValue

Represents the identification and a value of a property or a meta-property.

The fixedSizeValue or varSizeValue lexemes contained in a propValue represent a value of the
property and MUST be serializations of a base property type for a property type specified with
contained fixedPropType, varPropType, or mvPropType values.

2.2.4.1.3 Serialization of Simple Types

Serialization of simple types in FastTransfer streams is identical to serialization of property values as
specified [MS-OXCDATA], with the following exceptions:

Type Difference in serialization

PtypBoolean 2-byte in FastTransfer streams, instead of 1-byte as specified in [MS-OXCDATA].

Using little-endian byte ordering, "01 00" for TRUE and "00 00" for FALSE.

PtypUnicode

PtypString8

Serialization MUST be performed, as specified in [MS-OXCDATA].

The server MAY output string values without the terminating nulls.<19>

FastTransfer stream readers MUST check that the last 1 (for PtypString8) or 2 (for

PtypUnicode) bytes of a stream are indeed zeroes before truncating them.

Note that little-endian byte ordering MUST be used. The data type of simple type elements

determine how bytes are serialized on the wire. For example, Int16 value "0x1234" is encoded as
"34 12" on the wire.

2.2.4.1.4 Markers

The following table shows the complete list of markers used in FastTransfer streams. The PidTag
prefix is omitted in this table and everywhere else in the document to emphasize their difference
from properties. Each marker is specified with the PidTag prefix in [MS-OXPROPS] section 2.

Start/standalone marker name and its

numeric value

Corresponding end marker , if applicable, and its

numeric value

Folders

StartTopFld 0x40090003 EndFolder 0x400B0003

StartSubFld 0x400A0003

Messages and their parts

StartMessage 0x400C0003 EndMessage 0x400D0003

StartFAIMsg 0x40100003

StartEmbed 0x40010003 EndEmbed 0x40020003

StartRecip 0x40030003 EndToRecip 0x40040003

%5bMS-OXCDATA%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXPROPS%5d.pdf

65 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Start/standalone marker name and its

numeric value

Corresponding end marker , if applicable, and its

numeric value

NewAttach 0x40000003 EndAttach 0x400E0003

Synchronization download

IncrSyncChg 0x40120003 None.

IncrSyncChgPartial 0x407D0003 None.

IncrSyncDel 0x40130003 None.

IncrSyncEnd 0x40140003 None.

IncrSyncRead 0x402F0003 None.

IncrSyncStateBegin 0x403A0003 IncrSyncStateEnd 0x403B0003

IncrSyncProgressMode 0x4074000B None.

IncrSyncProgressPerMsg 0x4075000B None.

IncrSyncMsg 0x40150003 None.

IncrSyncGroupInfo 0x407B0102 None.

Special

FXErrorInfo 0x40180003

2.2.4.1.5 Meta-Properties

Meta-properties contain information about how to process data, instead of containing data to be
processed. Use of meta-properties specified in this section is restricted to specific occasions in

FastTransfer streams; therefore, values for these meta-properties are serialized according to
FastTransfer stream rules (as specified in section 2.2.4.1.3).

2.2.4.1.5.1 PidTagFXDelProp

A PtypInteger32 value that represents a directive to a client to delete specific subobjects of the
object in context. The type of subobjects to delete is determined by the value of the meta-property,
which can be any of the property tags specified in section 2.2.1.6.

2.2.4.1.5.2 PidTagEcWarning

A PtypInteger32 value that conveys a warning that occurred when producing output for an

element in context.

The following error code requires special processing when passed as a value of the PidTagEcWarning
meta-property:

Name Description

PartiallyComplete The client SHOULD NOT assume that properties and subobjects of an object

represented by an element in context were output completely.

%5bMS-OXPROPS%5d.pdf

66 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

For the complete list of error codes, see [MS-OXCDATA] section 2.4.

2.2.4.1.5.3 PidTagNewFXFolder

A PtypBinary value that provides information about alternative replicas for a public folder in

context. Represents a serialized FolderReplicaInfo structure.

2.2.4.1.5.4 PidTagIncrSyncGroupId

A PtypInteger32 value that specifies an identifier of a property group mapping. Directs the client
to use the specified property group mapping where applicable, until reset with another instance of
the PidTagIncrSyncGroupId meta-property.

See section 3.1.1.2 for more details about property groups.

2.2.4.1.5.5 PidTagIncrementalSyncMessagePartial

A PtypInteger32 value that specifies an index of a property group within a property group

mapping currently in context. Directs a client to treat all forthcoming property values as a part of
the specified group, where applicable, until reset with another instance of the
PidTagIncrementalSyncMessagePartial meta-property.

See section 3.1.1.2 for more details about property groups.

2.2.4.2 Syntactical Structure

The syntactical structure of the FastTransfer adheres to the following guidelines:

Camel-cased names are non-terminal syntactic elements ([RFC5234] section 2.3).

Pascal-cased names without a PidTag prefix are markers. Markers are specified in [MS-

OXPROPS] section 2 with their PidTag prefixes.

Pascal-cased names with a PidTag prefix are meta-properties and are also specified in [MS-

OXPROPS] section 2.

Note that markers never have a value, and meta-properties, just as regular properties, always have
a value when serialized into a FastTransfer stream. Therefore, wherever a marker exists, it is
serialized as 4 bytes. Meta-properties, on the other hand, are serialized the same as propValue
elements.

The syntactical structure of a FastTransfer stream is as follows:

root = contentsSync

 / hierarchySync

 / state

 / folderContent

 / messageContent

 / attachmentContent

 / messageList

 / topFolder

propValue = <see lexical structure in 2.2.4.1>

errorInfo = FXErrorInfo propList

propList = *propValue

%5bMS-OXCDATA%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.ietf.org/rfc/rfc5234.txt
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

67 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

subFolder = StartSubFld folderContent EndFolder

topFolder = StartTopFld folderContent EndFolder

folderContent = propList [PidTagEcWarning]

 (PidTagNewFXFolder / folderMessages)

 [PidTagFXDelProp *subFolder]

folderMessages = *2(PidTagFXDelProp messageList)

message = (StartMessage / StartFAIMsg)

 messageContent

 EndMessage

messageChildren = [PidTagFXDelProp] [*recipient]

 [PidTagFXDelProp] [*attachment]

messageContent = propList messageChildren

messageList = 1*([PidTagEcWarning] message)

recipient = StartRecip propList EndToRecip

attachment = NewAttach attachmentContent EndAttach

attachmentContent = propList [embeddedMessage]

embeddedMessage = StartEmbed messageContent EndEmbed

contentsSync = [progressTotal]

 *([progressPerMessage] messageChange)

 [deletions]

 [readStateChanges]

 state

 IncrSyncEnd

hierarchySync = *folderChange

 [deletions]

 state

 IncrSyncEnd

deletions = IncrSyncDel propList

folderChange = IncrSyncChg propList

groupInfo = IncrSyncGroupInfo propList

messageChange = messageChangeFull / messageChangePartial

messageChangeFull = IncrSyncChg messageChangeHeader

 IncrSyncMsg propList

 messageChildren

messageChangeHeader = propList

messageChangePartial = [groupInfo] [PidTagIncrSyncGroupId]

 IncrSyncChgPartial messageChangeHeader

 *(PidTagIncrementalSyncMessagePartial propList)

 messageChildren

progressPerMessage = IncrSyncProgressPerMsg propList

progressTotal = IncrSyncProgressMode propList

readStateChanges = IncrSyncRead propList

state = IncrSyncStateBegin propList IncrSyncStateEnd

2.2.4.3 Semantics of Elements

2.2.4.3.1 attachmentContent

The attachmentContent element contains the properties and the embedded message of an
Attachment object, if present.

Property filters (as specified in section 3.2.4.6) can affect the Attachment object properties in the
contained propList.

The following table lists the restrictions that exist on the contained propList.

68 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Restrictions Comments

PidTagAttachNumber Required.

Fixed position.

None.

< other properties > No restrictions. None.

2.2.4.3.2 contentsSync

The contentsSync element contains the result of the contents synchronization download operation.

See section 3.2.4.1 for details about how servers MUST determine the set of differences that need
to be downloaded to clients.

2.2.4.3.3 deletions

The deletions element contains information about IDs of messaging objects that had been deleted,

expired, or moved out of the synchronization scope since the last synchronization, as specified in
the initial ICS state. See section 3.2.4.1 for details about how servers MUST determine the set of
IDs to be reported by using this element.

Deletions SHOULD NOT be present if SynchronizationFlag NoDeletions was set when configuring the
synchronization download operation.

The following restrictions exist on the contained propList :

MUST contain at least one property.

MUST adhere to the following restrictions:

Name Restrictions Comments

PidTagIdsetDeleted No

restrictions

None.

PidTagIdsetNoLongerInScope Conditional MUST NOT be present if SynchronizationType equals

Hierarchy.

MUST NOT be present if SynchronizationFlag

IgnoreNoLongerInScope is set.

PidTagIdsetExpired Conditional MUST NOT be present if SynchronizationType equals

Hierarchy.

< other properties > Prohibited None.

2.2.4.3.4 errorInfo

The errorInfo element provides for out-of-band error reporting and recovery. It is used to provide

support for partial completion of the operations by scoping the failures down to the failing object,

rather than the entire operation.

The errorInfo element can be inserted wherever a lexical structure (specified in section 2.2.4.1)
allows a marker or a propValue.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

69 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

This element SHOULD be used IFF SendOptions RecoverMode is set. Note that by the time a
server encounters an error that requires failing a download of a messaging object in context, it

might have already output some part of the data pertaining to that object in the previous buffer.

Clients MUST support parsing of this element if the client set RecoverMode in SendOptions.

Whenever a server or a client produces or parses this element, it MUST unwind its producing or
parsing stack up to, but not including, the closest element that supports recovery. The current
version of the protocol defines two such elements: contentsSync and messageList. Upon
receiving this element, clients can perform additional steps to remove a faulty object from future
synchronizations, as specified in [MS-OXCSYNC] section 3.1.5.3.3.

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

[PtypBinary]

0x00000102

Required

Fixed

position

Serialized ExtendedErrorInfo structure. See section 2.2.2.8

for more details.

< other properties > Prohibited None.

2.2.4.3.5 folderChange

The folderChange element contains a new or changed folder in the hierarchy synchronization.

The contained propList contains the properties of the Folder object, possibly affected by property
filters (as specified in section 3.2.4.6) and combined with additional mandatory properties that are
required for object identification and conflict detection.

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

PidTagParentSourceKey Required None.

PidTagSourceKey Required None.

PidTagLastModificationTime Required None.

PidTagChangeKey Required None.

PidTagPredecessorChangeList Required None.

PidTagDisplayName Required None.

PidTagFolderId Conditional MUST be present IFF SynchronizationExtraFlag Eid is

set.

PidTagParentFolderId Conditional MUST be present if SynchronizationFlag

NoForeignIdentifiers is set.

< other properties > No

restrictions

None.

%5bMS-OXCSYNC%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

70 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.4.3.6 folderContent

The folderContent element contains the content of a folder: its properties, messages, and
subfolders.

The propList contains the properties of the Folder object, which are possibly affected by property
filters (as specified in section 3.2.4.6).

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

PidTagFolderId Conditional

Fixed position

MUST be present IFF the folder is not started with StartTopFld.

PidTagDisplayName Required

Fixed position

MUST be present IFF the folder is not started with StartTopFld.

PidTagComment Required

Fixed position

MUST be present IFF the folder is not started with StartTopFld.

< other properties > No restrictions None.

See section 3.2.4.6 for more details about the impact of property and subobject filters that are
specified when configuring an operation on the content of this element.

The PidTagEcWarning meta-property MUST be output by the server if the client does not have the
permissions necessary to open the folder, to read its contents, view its subfolder structure, or any
additional permissions, as specified in section 3.2.4.4.1. The warning is necessary to make it
possible for a client to tell this case from an empty folder.

The PidTagNewFXFolder meta-property MUST be output instead of message elements when

outputting a public folder whose contents do not exist on the server because the content is ghosted.
If there is a valid replica on the server and the content has not replicated to the server yet, the

content is not included in the synchronization. The server SHOULD NOT include any data following
the PidTagNewFXFolder meta-property in the buffer. Any data included after this property in the
buffer is ignored by the client, which results in a parsing failure when the client attempts to parse
the next buffer.

Under conditions specified in section 3.2.4.6, subFolder elements MUST be preceded by a

PidTagFXDelProp meta-property for the PidTagContainerHierarchy property.

2.2.4.3.7 folderMessages

The folderMessages element contains the messages contained in a folder.

Under conditions specified in section 3.2.4.6, each of these groups MUST be preceded by a
PidTagFXDelProp meta-property for the corresponding subobject, PidTagFolderAssociatedContents or
PidTagContainerContents respectively.

2.2.4.3.8 groupInfo

The groupInfo element provides a definition for the property group mapping (as specified in
section 3.1.1.2). Property group mappings, after they are defined by using the groupInfo element,
can be referenced with the PidTagIncrSyncGroupId meta-property further in the stream by its group
ID.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

71 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

[PtypBinary]

0x00000102

Required

Fixed

position

Serialized PropertyGroupInfo structure. See section 2.2.2.6

for more details.

< other properties > Prohibited None.

2.2.4.3.9 hierarchySync

The hierarchySync element contains the result of the hierarchy synchronization download
operation.

See section 3.2.4.1 for details about how servers MUST determine the set of differences that need
to be downloaded to clients.

The parent-child relationship is determined by comparing the PidTagSourceKey of a prospective
parent folder and a PidTagParentSourceKey of a prospective child folder. The folderChange elements
with zero-length PidTagParentSourceKey values are children of the root of the synchronization
operation.

There MUST be exactly one folderChange element for each descendant folder of the root of the

synchronization operation (that is the folder that was passed to RopSynchronizationConfigure) that
is new or has been changed since the last synchronization. The folderChange elements for the
parent folders MUST be output before any of their child folders.

2.2.4.3.10 message

The message element represents a Message object.

The type of the starting marker to use depends on whether the message is a normal message or an

FAI message. Normal messages use the StartMessage marker; FAI messages use the
StartFAIMsg marker.

2.2.4.3.11 messageChange

The messageChange element represents a change to a Message object.

A server MUST use messageChangeFull, instead of messageChangePartial, if any of the

following are true:

SendOptions PartialItem flag was not set.

The MID of the message to be output is not in PidTagIdsetGiven from the initial ICS state.

The message is an FAI message.

The message is a conflicting version contained in a conflict resolve message. See section

3.1.4.1.2.1 for details.

Otherwise, it is up to the server to determine the most efficient way to communicate the message
change on a case-by-case basis.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

72 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.4.3.12 messageChildren

The messageChildren element represents children of the Message objects: recipient and
Attachment objects.

See section 3.2.4.6 for more details about the impact of property and subobject filters that are
specified when configuring an operation on the content of this element.

Under the conditions specified in section 3.2.4.6, recipient and attachment elements MUST be
preceded by a PidTagFXDelProp meta-property for PidTagMessageRecipients and
PidTagMessageAttachments respectively.

2.2.4.3.13 messageChangeFull

The messageChageFull element contains the complete content of a new or changed message: the
message properties, the recipients, and the attachments.

Property filters (as specified in section 3.2.4.6) can affect the Message object properties in the

contained propList.

2.2.4.3.14 messageChangeHeader

The messageChangeHeader element contains a fixed set of information about the message

change that follows this element in the FastTransfer stream. The information in the header is
sufficient for message identification and conflict detection.

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

PidTagSourceKey Required

Fixed

position

None.

PidTagLastModificationTime Required

Fixed

position

None.

PidTagChangeKey Required

Fixed

position

None.

PidTagPredecessorChangeList Required

Fixed

position

None.

PidTagAssociated Required

Fixed

position

None.

PidTagMid Conditional MUST be present IFF SynchronizationExtraFlag Eid is

set.

PidTagMessageSize Conditional MUST be present IFF SynchronizationExtraFlag

MessageSize is set.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

73 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Restrictions Comments

PidTagChangeNumber Conditional MUST be present IFF SynchronizationExtraFlag Cn is

set.

< other properties > Prohibited None.

2.2.4.3.15 messageChangePartial

The messageChangePartial element<20> represents the difference in message content since the
last download, as identified by the initial ICS state. Changes to a message are output based on the
granularity of the property group (as specified in section 3.1.1.2). The last encountered
PidTagIncrSyncGroupId meta-property determines which property group mapping MUST be used.

Clients MUST treat every contained propList element as the complete content of a property group

denoted by the PidTagIncrementalSyncMessagePartial meta-property that preceded it. That is, all
properties missing from a propList, but defined for this group in the corresponding property group
mapping, MUST be deleted.

The following table lists the restrictions that exist on the contained propList elements.

Name Restrictions Comments

[PtypInteger32]

0x00000003

Conditional MUST be present IFF a property group is empty, but was still

marked as changed since the last download.

Value MUST be "0". MUST be ignored by clients.

< other properties > No

restrictions

None.

2.2.4.3.16 messageContent

The messageContent element represents the content of a message: its properties, the recipients,

and the attachments.

Property filters (as specified in section 3.2.4.6) can affect the Message object properties in the
contained propList.

Name Restrictions Comments

PidTagMid Required

Fixed position

Clients MUST ignore the value of this property for embedded

messages.

< other properties

>

No

restrictions

None.

2.2.4.3.17 messageList

The messageList element contains a list of messages, which is determined by the scope of the
operation.

For each message in the messageList, the server SHOULD output PidTagEcWarning if a client does
not have the permissions necessary to access it (as specified in section 3.2.4.4.1). The warning is
necessary to make it possible for a client to tell this case from a missing message.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

74 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.4.3.18 progressPerMessage

The progressPerMessage element contains data that describes the approximate size of message
change data that follows.

MUST be present IFF the progessTotal element was output within the same ancestor
contentsSync element.

MUST NOT be present if SynchronizationFlag Progress was not set when configuring the
synchronization download operation.

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

[PtypInteger32]

0x00000003

Required

Fixed

position

Size of the message to be follow. Servers can supply the same

value as the PidTagMessageSize in messageChangeHeader, or

use a different approximation.

[PtypBoolean]

0x0000000B

Required

Fixed

position

TRUE (0x01) if the Message object that follows is FAI; otherwise,

FALSE (0x00).

< other properties

>

Prohibited None.

2.2.4.3.19 progressTotal

The progressTotal element contains data that describes the approximate size of all the
messageChange elements that will follow in this stream. This element can be used by clients to
display progress information. Servers can use a sum of message sizes (PidTagMessageSize) for all

messages in which changes will be downloaded in the current operation, or servers can use a
different approximation.

Note that this method of reporting progress is provided in addition to what is available in the
RopFastTransferSourceGetBuffer response. This method of reporting is supposed to reflect the
amount of work more precisely, as it is based on message sizes, rather than object count.

This element MUST be present if SynchronizationFlag Progress was set when configuring the
synchronization download operation, and a server supports progress reporting.

This element MUST NOT be present if SynchronizationFlag Progress was not set when configuring
the synchronization download operation.

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

[PtypBinary]

0x00000102

Required

Fixed

position

Serialized ProgressInformation structure. See section 2.2.2.5

for more details.

< other properties > Prohibited None.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

75 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

2.2.4.3.20 propList

The propList elements MUST NOT contain propValue elements for meta-properties. All instances
in which meta-properties can be encountered in a document are mentioned explicitly in the syntax

ABNF.

Syntactic elements that contain a propList can express restrictions on a set of properties and/or the
position of properties within a list by using property list restriction table syntax (as specified in
section 2.2).

Properties that contain an error (have the PtypErrorCode type) instead of an actual value MUST be
omitted from the propList.

2.2.4.3.21 propValue

The propValue element represents identification information and the value of the property.

Note that the protocol imposes no limit on the size of data that can be encoded using this element,

unlike the response buffers of RopQueryRows and RopGetPropertiesSpecific. Clients and servers
MUST be capable of accepting large amounts of data and MUST fail the operation if the size of data
crosses the threshold imposed by an implementation, rather than truncating the data.

2.2.4.3.22 readStateChanges

The readStateChanges element contains information about MIDs of Message objects that had their
read state changed since the last synchronization, as specified by the initial ICS state. See section
3.2.4.1 for details about how servers MUST determine the set of IDs to be reported using this
element.

This element SHOULD NOT be present if SynchronizationFlag ReadState was not set when

configuring the synchronization download operation.

The following restrictions exist on the contained propList:

MUST contain at least one property.

MUST adhere to the following restrictions:

Name Restrictions Comments

PidTagIdsetRead No restrictions None.

PidTagIdsetUnread No restrictions None.

< other properties > Prohibited None.

2.2.4.3.23 recipient

The recipient element represents a Recipient object, which is a subobject of the Message object.

The propList child element contains the properties of the Recipient object.

The following table lists the restrictions that exist on the contained propList.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXGLOS%5d.pdf

76 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Name Restrictions Comments

PidTagRowid Required

Fixed position

None.

< other properties > No restrictions None.

2.2.4.3.24 root

The root element contains the root element of FastTransfer streams.

Producers of the FastTransfer stream MUST choose a contained element to generate depending on
the Bulk Data Transfer operation in effect. For more details, see the mapping specified in section
2.2.4.4 and section 2.2.3.1.2.1.1.

2.2.4.3.25 state

The state element contains the final ICS state of the synchronization download operation. See
section 3.2.4.1 and section 3.2.1.1 for details about how servers MUST construct the final ICS state.

The following table lists the restrictions that exist on the contained propList.

Name Restrictions Comments

PidTagIdsetGiven No

restrictions

None.

PidTagCnsetSeen No

restrictions

None.

PidTagCnsetSeenFAI Conditional MUST NOT be present if SynchronizationType equals

Hierarchy.

PidTagCnsetRead Conditional MUST NOT be present if SynchronizationType equals

Hierarchy.

< other properties

>

Prohibited None.

2.2.4.4 Applicability to ROPs

The following table describes how possible root elements in the FastTransfer stream correspond to
Bulk Data Transfer operations defined in section 2.2.3. Every download operation has to be

configured prior to being able to produce a FastTransfer stream. Configuration starts by sending one
of the ROPs in the following table and then performing the additional ROP specific configuration
steps (as specified in section 2.2.3.1.1 and section 2.2.3.2.1).

ROP that initiates an

operation

Root element in the produced

FastTransfer stream

ROP request buffer field

conditions

RopSynchronization-

Configure contentsSync SynchronizationType equals

Contents.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

77 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

ROP that initiates an

operation

Root element in the produced

FastTransfer stream

ROP request buffer field

conditions

hierarchySync SynchronizationType equals

Hierarchy.

GetTransferState state Always.

RopFastTranserSource-

CopyTo

CopyProperties

folderContent InputServerObject is a Folder

object.<21>

messageContent InputServerObject is a Message

object.

attachmentContent InputServerObject is an

Attachment object.<22>

CopyMessages messageList Always.

CopyFolder topFolder Always.

FastTransfer streams produced by operations initiated by the RopSynchronizationConfigure ROP are
intended for processing on the client only.

FastTransfer streams produced by operations initiated with the RopFastTransferSource* ROPs
can either be processed by the client or uploaded to the server through an operation initiated by
RopFastTransferDestinationConfigure. See section 2.2.3.1.2.1.1 for details about the applicability of

FastTransfer streams to FastTransfer upload operations.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

78 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3 Protocol Details

3.1 Common Details

3.1.1 Abstract Data Model

The protocol details in section 3.1.1.1 through section 3.1.1.3.3.2.5 contain formulas operating on
sets of elements, which include the operators and special identifiers listed in the following table.

Operator or special

identifier Example Definition

∪ A ∪ B Union of two sets. Every element in the resulting set belongs to

either A, or B, or both.

∩ A ∩ B Intersection of two sets. Every element in the resulting set

belongs to both A and B.

{ } {A1,..., An} A set consisting of elements A1 through An.

⊆

⊇

B ⊆ A

A ⊇ B

B is a subset of or equal to A: every element of B is also an

element of A.

+= Set +=

element

Instructs to include an element into a set. The Set is assigned to

Set {element}.

ø A = ø Empty set: a set that contains no elements. Set A is asserted to

be an empty set, it has no elements.

3.1.1.1 Object and Change Identification

On creation, objects in the mailbox are assigned internal identifiers, commonly known as FIDs for

folders and MIDs for messages. After internal identifiers are assigned to an object, they MUST never

be reused, even if the object it was first assigned to no longer exists. Copying of messaging objects
within a mailbox or moving messages between folders of the same mailbox translates into creation
of new messaging objects and therefore, new internal identifiers MUST be assigned to new copies.
All other observed behavior is an implementation detail, and not a part of the protocol, and
therefore MUST NOT be relied upon.

In most cases, the server is responsible for assigning internal identifiers to mailbox objects, which
usually happens during execution of ROPs, such as RopSaveChangesMessage and RopCopyTo, or
while processing events not controlled by the client (such as Message object delivery).

Messaging objects also maintain a change number, or CN, which identifies a version of an object and
adheres to the same rules as internal identifiers for messaging objects. A new change number is
assigned to an object whenever an object is created or modified. For messages, in addition to a
change number for the entire message, there are additional mechanisms for tracking changes to

their elements: read state (as specified in section 3.2.4.3) and properties and subobjects arranged

into groups (as specified in section 3.1.1.2).

A protocol role that generates internal identifiers for messaging objects and changes MUST ensure
that the GLOBCNT portions of the internal identifiers that share the same REPLGUID (as specified in
the XID structure in section 2.2.2.1) only increase with time, when compared byte to byte.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

79 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Whenever a change number is changed on a messaging object as the result of the direct
modification of the object in a replica, as opposed to a synchronization, its predecessor change

list (PCL) MUST be merged with the XID that represents the new change number.

Although it is not recommended as a general practice, it is possible to change an object without

altering its change number, and therefore without flagging it for synchronization. For more details
about changing an object without altering its change number, see the ROPs specified in [MS-
OXCROPS] that end with "NoReplicate".

Clients that use ICS upload to synchronize their local replica with a server replica MUST assign
identifiers to client-originated objects in a local replica by using one of the mechanisms specified in
section 3.3.1.1.1. Clients MUST generate foreign identifiers (as specified in section 3.3.1.1.3) to
identify client-side changes to objects that they import through ICS upload.

Upon successful import of a new or changed object using ICS upload, the server MUST do the
following when receiving RopSaveChangesMessage:

Assign the object a new internal change number (PidTagChangeNumber).

This is necessary because the server MUST be able to represent the imported version in the

PidTagCnsetSeen or PidTagCnsetSeenFAI properties, and these properties cannot operate on

foreign identifiers for change numbers that a client passes.

Assign the object an internal identifier (PidTagMid or PidTagFolderId) based on the kind of

external identifier that was passed for the objects identification by the client IFF the object is
new.

If the external identifier is a GID, the server MUST convert it to a short-term internal identifier

and assign it to an imported object.

Assign the object the given PidTagChangeKey and PCL (PidTagPredecessorChangeList) that

equals PCL {PidTagChangeKey}.

If the import of the object triggered detection of a conflict, the server MUST follow the previous
steps for a version of the object resulting from the conflict resolution. See section 3.1.4.1 for details

about handling conflict.

Foreign identifiers supplied by clients for change identification (PidTagChangeKey) are replaced

whenever their corresponding internal identifiers change. Examples are provided in the following
table.

Sequence of client action Corresponding server reaction

RopSynchronizationImportMessageChange for a new

message:

 SourceKey = GID(ID1)

 ExternalChangeNumber = XCN1

Client checkpoints the stored initial ICS state :

IdsetGiven += ID2

 SourceKey = GID(ID1)

MID = ID1

 ExternalChangeNumber = XCN1

 ChangeNumber = CN2

 Final ICS state: CnsetSeen += CN2

RopSynchronizationImportMessageChange

 SourceKey = GID(ID1)

 ExternalChangeNumber = XCN3

%5bMS-OXGLOS%5d.pdf
%5bMS-OXGLOS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

80 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Sequence of client action Corresponding server reaction

 ExternalChangeNumber = XCN3  ChangeNumber = CN4

 Final ICS state: CnsetSeen += CN4

ICS download of contents
 SourceKey = GID(ID1)

MID = ID1

 ExternalChangeNumber = XCN3

 ChangeNumber = CN4

RopOpenMessage – RopSetProperties –

RopSaveChangesMessage
 ChangeNumber = CN5

ICS download
 Changes to a message:

 SourceKey = GID(ID1)

MID = ID1

 ExternalChangeNumber = GID(CN5)

 ChangeNumber = CN5

 Final ICS state: CnsetSeen += CN5

RopSynchronizationImportMessageMove
Message is hard deleted in the source folder

A.

 A copy of the message is created in

destination folder B with:

MID = ID2

 ChangeNumber = CN6

ICS download of contents for folder A
 Deletions: ID1

 Final ICS state: IdsetGiven -= ID1

ICS download of contents for folder B
 New message:

 SourceKey = GID(ID2)

MID = ID2

 ExternalChangeNumber = GID(CN6)

 ChangeNumber = CN6

 Final ICS state:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

81 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Sequence of client action Corresponding server reaction

 IdsetGiven -= ID2

 CnsetSeen += CN6

RopSynchronizationImportMessageChange

 SourceKey = GID(ID2)

 ExternalChangeNumber = XCN7

 ExternalChangeNumber = XCN7

 ChangeNumber = CN8

3.1.1.2 Property Groups

If servers choose to support <23> partial message change synchronization, they MUST either use a

mechanism described in this section, or use an alternative mechanism that localizes changes to a
message to a set of properties and subobjects, which can be unambiguously expressed by using the

messageChangePartial element of the FastTransfer stream.

ICS is optimized for reporting partial changes to messages on a property group basis. The simplest
approach for servers providing that information is to track changes made to groups of properties. A
group is considered changed if any of the properties in the group are modified. It is up to the server

to define a property group mapping - how properties are distributed into groups. ICS offers a way to
communicate property group mapping information per-message, so every message can use its own
property group mapping. However, to minimize overhead, it is recommended that the number of
different mappings is kept to a minimum.

For example, a change to any single attachment property would mean that all the properties in the
attachment property group are updated during ICS. Likewise, a change to any one body property
would mean that all the properties in the body property group are updated during the next

synchronization.

To track changes to property groups on a message, servers SHOULD keep change numbers for each

property group, and assign a new change number to both the group and the message whenever a
change is made to a property that belongs to the group. Note that marking a message as read or
unread is the most common type of message modification, and there is a specific mechanism to
support just that change, as specified in section 3.2.4.3.

How properties are organized into property groups determines their property group mapping. One

message in a mailbox can have a different mapping than another message, which means that the
properties in group N on one message can be different than the properties in group N in another
message. Property group mappings do not change frequently, but they do change with server
upgrades. When a message is modified and the default mapping has changed after an upgrade, the
property group mapping of the message is updated.

3.1.1.3 Serialization of IDSET

When an IDSET has to be transmitted from a client to a server or from a server to a client, it has to
be serialized. This section contains details about how IDSETs MUST be serialized.

3.1.1.3.1 Formatted IDSET

Before serialization, the contents of an IDSET have to be arranged in such a way as to allow it to be
properly encoded. The ID values MUST be arranged by REPLID and all IDs for each REPLID MUST be

reduced into a GLOBSET of GLOBCNT values. Each GLOBSET MUST be arranged from lowest to

%5bMS-OXCROPS%5d.pdf

82 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

highest GLOBCNT where all duplicate GLOBCNT values are removed. The remaining GLOBCNT
values MUST be grouped into consecutive ranges with a low GLOBCNT value and a high GLOBCNT

value. If a GLOBCNT value is disjoint it MUST be made into a singleton range with the low and high
GLOBCNT values being the same. The following diagram shows what a properly formatted IDSET

MUST look like for serialization.

Figure 2: Formatted IDSET

3.1.1.3.2 IDSET Serialization

There are two different formats in which a serialized IDSET can exist on the wire. The only
difference is how the REPLID value is represented in the serialization buffer. The first format
contains the REPLID value followed by the GLOBSET data. The second format contains, instead of
the REPLID, the REPLGUID that is associated with the REPLID, followed by the GLOBSET data. No

information contained in the serialized buffer identifies which format is being used. The context in
which the serialized IDSET is being used on the wire dictates which format MUST be used: if an
IDSET was persisted or is intended to be persisted across sessions, such as when it represents a
portion of an ICS state (see section 2.2.1.1), it MUST be transmitted in the REPLGUID-based form.
If it's only a part of a transient set of data, like IDs of items that were deleted since the last
synchronization (see section 2.2.1.3.1), then it MUST be transmitted in a REPLID-based form.

Section 3.1.1.3.3 through section 3.1.1.3.3.2.5 describe the layout of both formats on the wire.
REPLID-based format can be converted to REPLGUID-based format by using mapping operations, as
specified in [MS-OXCSTOR].

See section 2.2.2.3 for more details about the format of each serialized IDSET.

3.1.1.3.3 GLOBSET Serialization

IDSET serialization requires each GLOBSET within the IDSET to be serialized. The GLOBCNT ranges

within the GLOBSET are serialized by using special encoding commands to compress the amount of
data for each GLOBCNT pair. This section contains information about how to encode and decode a
GLOBSET during IDSET serialization.

%5bMS-OXCSTOR%5d.pdf

83 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.1.1.3.3.1 Encoding

The following commands can be used to encode a GLOBSET.

3.1.1.3.3.1.1 Push Command (0x01 – 0x06)

The Push command SHOULD be used when multiple GLOBCNT values share the same high-order
values. For example, if all GLOBCNT values have the same two high-order bytes, the Push
command (0x02) SHOULD be used to push two bytes onto the common byte stack. These two bytes
will be used to create GLOBCNT pairs during decoding.

The Push command can also be used to generate an encoding for a singleton range where the low
value and the high value are the same. When a Push command places a sixth byte onto the

common byte stack, it tells the decoder the next GLOBCNT pair has all six bytes in common. This
will place a singleton GLOBCNT range into the GLOBSET when decoded. The values added to the
common byte stack on the last Push command are removed automatically and do not require a Pop
command.

See section 2.2.2.4.1 for more details about the format of the Push command.

3.1.1.3.3.1.2 Pop Command (0x50)

Bytes that have been pushed onto the common byte stack with a Push command can be removed
using the Pop command. The Push and Pop commands are used together to adjust the bytes that
are stored on the common byte stack. The common byte stack is used to reduce the amount of
serialized data if the GLOBCNT values all share common high-order bytes. This allows for those
common high-order bytes to be encoded and placed into the serialization buffer only once and not
repeated with every GLOBCNT. The Pop command MUST NOT be used if no bytes are currently on

the common byte stack.

See section 2.2.2.4.2 for more details about the format of the Pop command.

3.1.1.3.3.1.3 Bitmask Command (0x42)

The Bitmask command is used when there are multiple GLOBCNT ranges that share five high-order
bytes in common and the low-order bytes are all within 8 values of each other. Each GLOBCNT
range is represented by one or more bits in a bitmask. There MUST already be five high-order bytes

in the common byte stack to use this command. The Bitmask command can only represent at most
five GLOBCNT ranges.

See section 2.2.2.4.3 for more details about the format of the Bitmask command and its fields.

The StartingValue field MUST be set to the low-order byte of the low value of the first GLOBCNT
range. The Bitmask field MUST have one bit set for each value within a range, excluding the low
value of the first GLOBCNT range. The bit to set for each value within a range is determined by
subtracting the low-order byte of the GLOBCNT from the StartingValue. From the result, subtract

one. The bit numbers within the Bitmask field are 0 for the lowest bit to 7 for the highest bit. For all
GLOBCNT values between ranges, the bit is not set.

For example, given a set of ranges where all have the same five high-order bytes in common and
the low-order bytes are the values {0x01-0x03, 0x05-0x05, 0x07-0x09}, it would be encoded as a
StartingValue of 0x01 and the Bitmask would be 0xEB. The Bitmask value is broken down in the
following table.

84 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Low-Order Byte Value 0x09 0x08 0x07 0x06 0x05 0x04 0x03 0x02

Bit Number 7 6 5 4 3 2 1 0

Bit Value 1 1 1 0 1 0 1 1

If you take the StartingValue and each low-order byte value corresponding to a bit that is set in
the Bitmask, you end up with the low-order byte values {0x01, 0x02, 0x03, 0x05, 0x07, 0x08,
0x09}. If you collapse these into ranges, you will have {0x01-0x03, 0x05-0x05, 0x07-0x09}.

3.1.1.3.3.1.4 Range Command (0x52)

The Range command is used to generate a single GLOBCNT range. If the low and high value of the
GLOBCNT range are not the same, or the range has values that are more than 8 bytes from each
other or the low and high value do not share five high-order bytes in common, the Range command
MUST be used.

If the low and high GLOBCNT values share common high-order bytes, these SHOULD be pushed

onto the common byte stack by using the Push command prior to using the Range command. The
low-order bytes that are not in common are used to build the Range command.

See section 2.2.2.4.4 for more details about the format of the Range command and its fields.

3.1.1.3.3.1.5 End Command (0x00)

The End command is used to signal the end of the GLOBSET encoding. This command MUST be

added after all GLOBCNT ranges within the GLOBSET have been encoded. The End command can
only be used if the common byte stack is empty. If after all GLOBCNT ranges have been encoded,
there are still bytes on the common byte stack, they MUST be removed with one or more Pop
commands before the End command can be used.

See section 2.2.2.4.5 for more details about the format of the End command.

3.1.1.3.3.2 Decoding

The following commands can exist in a serialized GLOBSET.

3.1.1.3.3.2.1 Push Command (0x01 – 0x06)

The Push command can add one to six bytes of high-order bytes to a common byte stack. The
common byte stack is used in conjunction with subsequent encoding commands to build GLOBCNT
pairs that represent GLOBCNT ranges within the GLOBSET. When building a GLOBCNT, all the bytes
on the common byte stack are used and any remaining bytes needed for a complete GLOBCNT have

to come from another encoding command. The common bytes are pushed onto the stack highest to
lowest byte order.

See section 2.2.2.4.1 for more details about the format of the Push command in the serialization
buffer.

3.1.1.3.3.2.2 Pop Command (0x50)

The Pop command removes the bytes that were previously pushed onto the common byte stack

from the last Push command. The Pop command unwinds the stack in the reverse order in which
the bytes where pushed.

85 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

See section 2.2.2.4.2 for more details about the format of the Pop command in the serialization
buffer.

3.1.1.3.3.2.3 Bitmask Command (0x42)

The Bitmask command MUST only be encountered when there are five bytes in the common byte
stack.

See section 2.2.2.4.3 for more details about the format of the Bitmask command and its fields.

Using the StartingValue and the Bitmask fields of the Bitmask command, a set of low-order
bytes can be produced. See section 3.1.1.3.3.1.3 for more details about decoding the Bitmask field
to produce individual low-order values. Each low-order byte MUST be combined with the required
five high-order bytes on the common byte stack to form a complete 6-byte GLOBCNT value, which

MUST be added to the GLOBSET.

3.1.1.3.3.2.4 Range Command (0x52)

The Range command generates a GLOBCNT range. The GLOBCNT range MUST be added to the
GLOBSET.

See section 2.2.2.4.4 for details about the format of the Range command and its fields.

The Range command contains two byte array fields, the LowValue and HighValue. Each of these
fields MUST be combined with any high-order bytes in the common byte stack to produce a 6-byte
GLOBCNT value. The two GLOBCNT values are the low and high value of the GLOBCNT range.

3.1.1.3.3.2.5 End Command (0x00)

When the End command is encountered, the GLOBSET MUST be complete based on the GLOBCNT
values generated from any previous encoding commands. The End command MUST NOT be

encountered when there are bytes stored on the common byte stack.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Higher-Layer Triggered Events

3.1.4.1 Conflict Handling

The properties that are associated with a message or a folder can be modified by the server or client
at any time. Synchronizing these changes can result in conflicts in which a server or a client has to
decide which set of message properties or folder properties to use: the local copy, or the copy being

replicated.

This specification does not mandate that clients implement any conflict handling. However, if
clients do implement conflict handling, their conflict handling logic MUST be compatible with the one
mandated for servers, as specified in this section, to ensure the consistency of user experience
regardless of the role performing the conflict handling. When referring to synchronization in this
specification, both download and upload are considered, unless specified otherwise.

86 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.1.4.1.1 Detection

Servers MUST implement conflict detection using an algorithm compatible with the one described in
this section.

Servers MUST perform conflict detection on ICS uploads for versions of messaging objects stored in
a server replica and passed by the client through the RopSynchronizationImport* ROPs.

Conflict detection is performed by examining the PidTagPredecessorChangeList properties for objects
that have the same value for the PidTagSourceKey property.

Clients can perform conflict detection during ICS download for versions of objects stored in a local
replica and passed by the server in a FastTransfer stream.

To illustrate the use of PCLs in conflict detection, the following algorithm uses sample PCLs (PCLA

and PCLB) to detect a conflict between two versions of the same messaging object.

Conflict Detection Algorithm

PCLA includes PCLB IFF for every XID in PCLB there is an XID in PCLA that has the same
NamespaceGuid and same or greater LocalId part. The notation PCLA ≥ PCLB will be used if PCLA
includes or is equal to PCLB.

If a change to a messaging object is being synchronized from replica A to replica B, use the

following statements to identify the conflict and the version to replicate:

1. If PCLA includes PCLB, then the version from replica A is newer and replaces the version in
replica B.

2. If PCLB includes or is equal to PCLA, then the version from replica A is older, and is ignored. The
version in replica B remains intact.

3. If neither 1 nor 2 is true, then versions from replicas A and B are in conflict.

Servers can create and implement additional conflict detection mechanisms, as long as PCLs for

object versions that do and do not conflict adhere to these criteria.

3.1.4.1.2 Resolution

At a minimum, servers MUST implement conflict resolution to the extent specified in this section.
Servers can implement additional resolution algorithms. Any additional resolution algorithms MUST
NOT result in the creation of conflict resolve messages, as specified in section 3.1.4.1.2.1.

A version that results from conflict resolution MUST have a PCL that makes it a successor of all

conflicting versions. To achieve that, roles SHOULD assign the successor a PCL created by merging
the PCLs of all conflicting versions.

Version X is a successor of versions A and B IFF the conflict detection algorithm in section 3.1.4.1.1
would determine that X is not in conflict and is newer than both A and B.

PCLX is a merge of PCLA and PCLB IFF all of the following statements are true:

PCLX ⊆ (PCLA ∪ PCLB)

PCLX ≥ PCLA

PCLX ≤ PCLB

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXOPFFB%5d.pdf

87 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.1.4.1.2.1 Conflict Resolve Message

A conflict resolve message provides a way to encapsulate conflicting versions of a Message object
into a single Message object, by storing all the versions of the Message object as individual

attachments to the new Message object and choosing a temporary winning message and copying it
as the message contents. For more details about conflict resolve messages, see [MS-OXCSYNC]
section 3.1.5.4.1.1. With the exceptions specified in [MS-OXCSYNC] section 3.1.5.4.1.1, the
contents of the conflict resolve message include all properties and subobjects of the winning
version; therefore the conflict resolve message can be used in place of the winning version
whenever needed. The winner MUST be determined by the last writer wins algorithm, as specified in
section 3.1.4.1.2.2. Because the conflict resolve message is a successor of all the conflicting

versions it represents, its PCL MUST be the merge of the PCLs of the conflicting versions.

Conflict resolve messages MUST NOT be synchronized as Message objects. Instead, each
attachment that represents a version in conflict MUST be synchronized as a separate Message
object. This allows the other role to re-resolve the conflict during synchronization, while considering
all (possibly, more than two) conflicting versions.

3.1.4.1.2.2 Last Writer Wins Algorithm

The last writer wins algorithm uses the PidTagLastModificationTime property to determine the
winning version of the folder or message, as specified in the following steps:

1. The version with the most recent PidTagLastModificationTime wins.

2. For messages, if the PidTagLastModificationTime value is equal on both objects, the tie-breaking
winner is determined by comparing byte-to-byte values of the NamespaceGuid field for XIDs in
the PidTagChangeKey properties. The message with the larger NamespaceGuid field wins.

For folders, if the PidTagLastModificationTime value is equal on both objects, the server version is
kept.

3. If the byte-to-byte comparison in step 2 determines that the NamespaceGuid fields are equal,
the version being imported wins.

The last writer wins algorithm MUST be used for conflicts detected during hierarchy synchronization
and contents synchronization of normal messages (unless specified otherwise in the
PidTagResolveMethod property set on the folder) as well as FAI messages, and folders.

3.1.4.1.3 Reporting

Conflict reporting, if needed, SHOULD be done through a combination of the following methods:

1. Failing the ROP that detected the conflict.

2. Creating a conflict resolve message.

3. Creating a conflict notification message, as specified in [MS-OXCSYNC] section 3.1.5.4.1.2.

Servers MUST implement conflict reporting by failing ROPs and creating conflict resolve messages.

Servers can implement other means of conflict reporting.

The use of the conflict resolve message combines semi-automatic conflict resolution with conflict
reporting: the message has all properties of the winning version, while at the same time it contains
all conflicting versions as attachments, which clients can use to offer manual conflict resolution.

%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf

88 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Determining whether to perform conflict reporting, and what method of conflict reporting to use, is
dependent on the operation that triggered the conflict detection (as specified in section 3.1.4.1.1)

and on the value of the PidTagResolveMethod property on the folder, whose values are specified in
[MS-OXCSYNC] section 3.1.5.4.1.

This controls whether RopSynchronizationImportMessageChange needs to do conflict reporting by
failing the ROP or by creating a conflict notification message. However,
RopSynchronizationImportHierarchyChange MUST detect and resolve, and SHOULD report, possible
conflicts by using a conflict notification message.

3.1.5 Message Processing Events and Sequencing Rules

ROPs discussed in this document are synchronous and MUST be executed in the order outlined for

each operation discussed in section 1.3 and section 2.2.3 and their subsections. Otherwise, the
client and server behavior remains undefined.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.2 Server Details

3.2.1 Abstract Data Model

3.2.1.1 Isolation of Download and Upload Operations

Clients MUST NOT assume that upload or download operations are isolated transactions. upload and
download operations can be affected by other operations on messaging objects.

To counteract the lack of transaction isolation between ICS download operations and the rest of
operations that occur on messaging objects at the same time, servers MUST guarantee that the final
ICS state does not reflect the state of the server replica at the end of the operation, but instead
reflects the actual differences downloaded to a client, combined with the initial ICS state.

3.2.1.2 Creating Compact IDSETs

As the number of changes that happen to a folder grow over its lifetime, the sets of MIDs and CNs
that need to be kept in IDSETs grow as well. The size of the IDSET is rarely a problem for hierarchy
synchronizations due to the small number of folders commonly present in mailboxes. Therefore, this
discussion focuses on contents synchronization. In this section, the term IDSET is used to refer to
both IDSETs and CNSETs.

The following mechanisms are available to help optimize IDSETs for performance:

1. IDSET compression : The wire format of IDSETs is optimized for consecutive ranges and sets of
non-consecutive IDs that have close values.

2. Clustering of IDs : Clients and servers SHOULD allocate IDs of messages within a folder from
contiguous sets of IDs. This optimization is based on an assumption that with time, all old
messages will be either deleted or moved to another folder, and so all of their IDs could be
represented as one range. See section 3.3.1.1.1 for details.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCROPS%5d.pdf

89 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3. Collapsing of ranges : If an IDSET is never iterated over and is only used in operations like "not
in", it is possible to add ranges of IDs to the IDSET to help collapse its regions, if that would not

affect the results of operations it is used in.

Note that because the synchronization scope limits synchronization to one folder, and the

algorithm for determining the difference between replicas (specified in section 3.2.4.1) only
checks that a certain ID is not in the PidTagCnset * properties, it is possible to add CNs that were
either never used or used on objects outside the synchronization scope to these IDSETs without
affecting the outcome. Note that this MUST NOT be done for IDSETs that are ever iterated over,
such as PidTagIdsetGiven, as it will change the outcome.

For example, an IDSET contains [10; 20] and [30; 40] for some REPLGUID. Because every
internal change number within the same REPLGUID MUST be greater than any previous one, and

the change numbers [21; 29] do not belong to any messages in the current folder, the two
regions can be safely collapsed into [10; 40].

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Higher-Layer Triggered Events

3.2.4.1 Determining What Differences Need to be Downloaded

In this section, all references to the ICS state properties refer to values uploaded in the initial ICS

state.

For every object in the synchronization scope, servers MUST do the following:

Include information about a change to an object if one of the following applies:

It is a folder

and a change number is not in PidTagCnsetSeen.

It is a normal message

and SynchronizationFlag Normal was set

and a change number is not in PidTagCnsetSeen.

It is an FAI message

and SynchronizationFlag FAI was set

and a change number is not in PidTagCnsetSeenFAI.

If SynchronizationFlag NoDeletions is not set, include deletion information about objects that

either:

Have their internal identifiers present in PidTagIdsetGiven

and are missing from the server replica.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

90 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Are folders that have never been reported as deleted.

If SynchronizationFlag NoDeletion and IgnoreNoLongerInScope are not set, include

deletion information about messages that:

Have their internal identifiers present in PidTagIdsetGiven

and exist in a server replica

and belong to a folder that defines the synchronization scope

and do not match the restriction that defines the synchronization scope.

If SynchronizationFlag ReadState is set, include read state change information about

messages that:

Do not have their change numbers for read and unread state in PidTagCnsetRead

and are not FAI messages

and have not had change information downloaded for them in this session.

<24>

The following invariants define the relationship between the initial ICS state, the checkpoint ICS
state, and differences downloaded at the time of checkpointing. The following table contains the

nomenclature used to describe the invariants. For more information about checkpointing, see
section 2.2.3 and [MS-OXCSYNC] section 3.1.5.3.9.1.

Nomenclature Description

PropIndex Property Prop of the ICS state (as specified in section 2.2.1.1).

Index can be I for initial and C for checkpoint.

PropD Property Prop that contains a particular set of differences that

have been downloaded in the current operation, as specified in

section 2.2.1.3.

{changeSubset.Id}

{changeSubset.CN}

Internal identifiers (Id) or change numbers (CN) of all changes

that have been downloaded in the current operation. The Subset

can be one of the following:

 Omitted to denote all changes.

Normal for normal messages.

 FAI for FAI messages.

 Partial for normal messages downloaded as partial changes.

{readStateChange.Id}

{readStateChange.ReadStateCn}

Internal identifiers or read state change numbers of all normal

messages, with only the read state changed, which have been

downloaded in the current operation.

Servers MUST ensure that the following invariants are true:

AllDeleted = (IdsetDeletedD ∪ IdsetNoLongerInScopeD ∪ IdsetExpiredD)

IdsetGivenC = (IdsetGivenI ∪ {change.Id}) \ AllDeleted

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf

91 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

CnsetSeenC = CnsetSeenI ∪ {changeNormal.Cn}
CnsetSeenFAIC = CnsetSeenFAII ∪ {changeFAI.Cn}

CnsetReadC = CnsetReadI ∪ {readStateChange.ReadCn}

Invariants for CnsetSeenC, CnsetSeenFAIC, and CnsetReadC are amended in section 3.2.1.2.

IdsetGivenI ⊇ {changesPartial.Id}
IdsetGivenI ⊇ (IdsetReadD ∪ IdsetUnreadD)

{readStateChange.Id} = IdsetReadD ∪ IdsetUnreadD

{change.Id} ∩ AllDeleted = ø

{change.Cn} ∩ (CnsetSeenI ∪ CnsetSeenFAII) = ø

{readStateChange.Id} ∩ AllDeleted = ø

{readStateChange.Id} ∩ {change.Id} = ø

3.2.4.2 Generating the PidTagSourceKey Value

When the PidTagSourceKey value is missing, the server MUST generate it by producing a GID from
the internal identifier (MID or FID) of the object by using the same mapping algorithm as described
for RopLongTermIdFromId (as specified in [MS-OXCSTOR]).

The only exception is when a server needs to generate this property on the fly for a folder, which is

a root of the current hierarchy synchronization download operation (that is, it is the folder that was
passed to RopSynchronizationConfigure). In this case, PidTagSourceKey MUST be output as a zero-
length PtypBinary.

3.2.4.3 Read State Change Tracking

To conserve the bandwidth between clients and servers, the read state of the messages SHOULD be
tracked separately from other changes.

Whenever the read state of a message changes, a separate change number on the message, the
read state change number, SHOULD be assigned a new value. The change number of the message
SHOULD NOT be modified unless other changes to a message were made at the same time. This
allows the change to be efficiently downloaded to a client as the MID in an IDSET PidTagIdsetRead
or PidTagIdsetUnread, compressed together with read state changes to other messages in the
synchronization scope. The read state change number is never sent across the wire, and it is only

exposed to the client by the PidTagCnsetRead property, which is part of the synchronization state
and is never directly set on any objects.

3.2.4.4 FastTransfer Copy Operations

3.2.4.4.1 Download

When producing FastTransfer streams for operations configured with

RopFastTransferSourceCopy* ROPs, servers SHOULD skip over objects that the client does not

have adequate permissions for. For example, if the Move flag of the CopyFlags field (as specified
in section 2.2.3.1.1.1.1) is set, an additional permission to delete an object is required for the object
to be included in the output FastTransfer stream. If a permission check for an object fails, the
PidTagEcWarning meta-property SHOULD be output in a FastTransfer stream, wherever allowed by
its syntactical structure, to signal a client about incomplete content.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCSTOR%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

92 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.2.4.4.1.1 Receiving a RopFastTransferSourceGetBuffer

Servers SHOULD fail any successive calls to RopFastTransferSourceGetBuffer, after the previous
iteration returns a buffer with a ReturnValue other that Success or ServerBusy.

3.2.4.5 Incremental Change Synchronization

3.2.4.5.1 Downloading State

3.2.4.5.1.1 Receiving a RopSynchronizationGetTransferState

The server MUST ensure that changes to the state of the synchronization context that occur after

this ROP do not affect the ICS state that is downloaded through the FastTransfer download context
that is returned from this ROP.

3.2.4.5.2 Upload

3.2.4.5.2.1 Receiving a RopSynchronizationImportMessageChange

Upon successful completion of the RopSynchronizationImportMessageChange ROP, the ICS state on

the synchronization context MUST be updated to include a new change number in either the
PidTagCnsetSeen or PidTagCnsetSeenFAI property, depending on whether the particular message is
a normal message or an FAI message.

The server MUST purge all client-settable properties and subobjects of the Message object prior to
returning it in the OutputServerObject. Note that any changes to this message made by this ROP
or any other ROP that operates on it MUST NOT be persisted until RopSaveChangesMessage is
called.

3.2.4.5.2.2 Receiving a RopSynchronizationImportHierarchyChange

Upon successful completion of this ROP, the ICS state on the synchronization context MUST be

updated to include a new change number in the PidTagCnsetSeen property.

If a conflict has occurred, the server:

SHOULD NOT update the PidTagCnsetSeen property, and let the clients download a result of

conflict resolution.

MAY generate a conflict notification message. See section 3.1.4.1.3 for more details.

MUST return Success in the ReturnValue.

The server MUST ignore the properties in PropertyValues, which are also present in
HierarchyValues.

3.2.4.5.2.3 Receiving a RopSynchronizationImportMessageMove

Upon successful completion of this ROP, the ICS state on the synchronization context MUST be

updated to include change numbers of messages in the destination folder in either the
PidTagCnsetSeen or PidTagCnsetSeenFAI property, depending on whether the message is a normal
message or an FAI message.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

93 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.2.4.5.2.4 Receiving a RopSynchronizationImportDeletes

The server MUST ignore requests to delete objects that have already been deleted and SHOULD
record deletions of objects that never existed in the server replica, in order to prevent

RopSynchronizationImportHierarchyChange or RopSynchronizationImportMessageChange from
restoring them back.

The protocol does not dictate that deletions of all objects passed in the request to this ROP MUST
happen in a transacted way. However, to minimize the possibility of putting replicas into a
desynchronized state and because a protocol does not let clients know in any way what part of an
operation has succeeded, servers SHOULD make a reasonable effort to predict whether all deletions
will succeed, and if a deletion will not succeed, report a failure right away, instead of partially

completing an operation.

3.2.4.5.2.5 Receiving a RopSynchronizationImportReadStateChanges

The RopSynchronizationImportReadStateChanges ROP is a batch variant of
RopSetMessageReadFlag, which also takes care of updating the ICS state. The net effect of changing

the read state message by message by using RopSetMessageReadFlag MUST be identical to

changing the read state in bulk by using RopSynchronizationImportReadStateChanges.

Requests to change the read state of FAI messages MUST be ignored. Upon successful completion of
this ROP, the ICS state on the synchronization context MUST be updated by adding the new change
number to the PidTagCnsetRead property.

The protocol does not dictate that the change of the read state for all objects passed in the ROP
request MUST happen in a transacted way. However, to minimize the possibility of putting replicas
into a desynchronized state and because a protocol does not let clients know what part of an

operation has succeeded, servers SHOULD make a reasonable effort to predict whether changes of
read state for all normal messages will succeed, and if the changes of read state will not succeed,
report a failure immediately, instead of partially completing an operation.

3.2.4.5.2.6 Receiving a RopGetLocalReplicaIds

A server can limit the number of IDs that can be allocated in one batch to prevent malicious clients
from reserving too many IDs with the intent of causing a denial-of-service attack by depleting the

set of available IDs. A server can limit the maximum number of IDs that can be allocated in one
batch to the upper limit of the range recommended to clients, as specified in section 3.3.4.2.2.7.

3.2.4.5.2.7 Receiving a RopSetLocalReplicaMidsetDeleted

A server MUST add ranges of IDs supplied through this ROP to the deleted item list, if one is
maintained for the folder. One possible reason for doing that is to be able to compress the deleted
item list by using the IDSET optimization algorithm specified in section 3.2.1.2.

A server MUST ensure that ranges supplied as request fields to this ROP are allocated by using
RopGetLocalReplicaIds.

3.2.4.6 Effect of Property and Subobject Filters on Download

Property and subobject filters specified during the configuration of a download operation only have
an effect on the objects that are directly included in the scope of the operation. For example:

Specifying property A in the PropertyTags field of the request buffer of a

RopFastTransferSourceCopyProperties ROP that is configured with an Attachment object as an

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

94 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

InputServerObject will affect the set of properties to be copied for this attachment, but not its
embedded message or any attachments that it might contain.

Specifying the PidTagFolderAssociatedContents property in the PropertyTags field of the request

buffer of a RopFastTransferSourceCopyTo ROP that is configured with a Folder object as an
InputServerObject will only exclude FAI Message objects from copying this specific folder, but
not any of its descendant folders.

Specifying the PidTagMessageRecipients property in the PropertyTags fields of the request

buffer of a RopSynchronizationConfigure ROP will exclude recipient subobjects from all message
changes downloaded in that operation, but it will not affect recipients of embedded messages
that their attachments might have.

Regardless of property filters specified at operation configuration time, certain properties MUST
always be excluded from output. See section 3.2.4.8 for more details.

At the same time, directives to include or exclude properties and subobjects supplied through flags
do have an effect on downloaded objects at all levels. For example:

Specifying the CopyFlag CopySubfolders flag (as specified in section 2.2.3.1.1.4.1) includes all

subfolders of the current folder into the operation scope.

Specifying CopyFlag SendEntryId flag includes all identification properties for all objects being

downloaded.

Whenever subobject filters have an effect, servers MUST output a PidTagFXDelProp meta-property
immediately before outputting subobjects of a particular type, to differentiate between the cases
where a set of subobjects (such as attachments or recipients) was filtered in, but was empty, and
where it was filtered out. For example:

Specifying meta-property PidTagMessageRecipients in the PropertyTags field of the request

buffer of the RopFastTransferSourceCopyProperties ROP that is configured with a Message object
as an InputServerObject, will direct the server to output PidTagFXDelProp
PidTagMessageRecipients before outputting recipients of that message, even if there are no

recipients.

The protocol does not support incremental download of subobjects. Subobjects of a particular type

are either filtered out, in which case the PidTagFXDelProp meta-property MUST NOT be output, or
are filtered in; that is, they MUST be output one after another, prefixed by the PidTagFXDelProp
meta-property.

3.2.4.7 Properties to Ignore on Upload

Unless specified otherwise in property list restriction tables, properties that belong to the provider-
defined internal non-transmittable range, as specified in [MS-OXPROPS] section 1.3.3, MUST be

ignored on upload.

3.2.4.8 Properties to Ignore on Download

Unless specified otherwise in property list restriction tables, propValue elements of FastTransfer

streams that belong to the provider-defined internal non-transmittable range (as specified in [MS-
OXPROPS] section 1.3.3) MUST be excluded from download.

3.2.5 Message Processing Events and Sequencing Rules

None.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

95 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

3.3 Client Details

This section provides client-specific details related to bulk data transfer. The Mailbox
Synchronization Protocol Specification [MS-OXCSYNC] also contains important client-specific details
related to bulk data transfer.

3.3.1 Abstract Data Model

3.3.1.1 Object and Change Identification

The following three alternative mechanisms are available to clients that need to create objects in
their local replica without having immediate contact with the server to upload the differences. This is
also known as working offline.

3.3.1.1.1 Client-Assigned Internal Identifiers

When using this most preferred approach, clients MUST send a request to a server to allocate a
range of internal identifiers for their exclusive use by using RopGetLocalReplicaIds. Once the range
is allocated, a client can stay offline and use identifiers from that range until the range is exhausted,
at which point the client would have to allocate a new range by connecting to the server and
executing RopGetLocalReplicaIds before being able to assign new client-assigned internal identifiers.

Clients can then assign these IDs to any new folders or messages within their local replica and
communicate these assignments back when performing ICS upload by using
RopSynchronizationImportHierarchyChange (as specified in section 2.2.3.2.4.3) or
RopSynchronizationImportMessageChange (as specified in section 2.2.3.2.4.2). Note that these IDs

MUST NOT be used for change numbers.

Clients MUST generate foreign identifiers to identify changes to objects in the local replica, as

specified in section 3.3.1.1.3.

This mechanism is being serviced by two ROPs, RopGetLocalReplicaIds (as specified in section
2.2.3.2.4.7) and RopSetLocalReplicaMidsetDeleted (as specified in section 2.2.3.2.4.8).

To help compression of IDSETs and to alleviate fragmentation of the deleted item list, if a server
maintains an IDSET for a folder, clients SHOULD assign consecutive IDs from the allocated range to
messages within the same folder. One possible mechanism to achieve this is to allocate a contiguous
subset of allocated IDs to each folder.

Clients MUST report IDs assigned to objects in a client replica that were deleted without ever being
uploaded through RopSynchronizationImportDeletes.

Clients MUST report ranges of server-allocated IDs, which will never be used for any messages in a
folder, through RopSetLocalReplicaMidsetDeleted. For an example, see section 3.3.4.2.2.8.

%5bMS-OXCSYNC%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

96 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.3.1.1.2 Use Online Mode ROPs

In this approach, clients MUST upload objects created in their local replica by using the regular, non-
synchronization ROPs, such as RopCreateFolder or RopCreateMessage, as specified in [MS-

OXCROPS], which makes servers assign internal identifiers as usual. The following are the
limitations of this mode:

Clients do not have server-accepted identifiers for objects until after they are uploaded to a

server.

Clients do not control internal identifiers assigned to objects and changes by a server.

Clients cannot set values of special properties, such as PidTagLastModificationTime.

Clients are entirely responsible for updating the ICS state to prevent uploaded objects from being

downloaded during a subsequent synchronization download operation.

3.3.1.1.3 Foreign Identifiers

Clients MUST generate foreign identifiers to identify changes to objects in the local replica. Foreign
identifiers are represented as XIDs and MUST NOT have the same byte length as GIDs; that is, the

number of bytes in the LocalId field that follows a NamespaceGuid in the XID structure MUST be
different from the size of GLOBCNT, which is 6 bytes. At the same time, foreign identifiers that
share the same NamespaceGuid MUST have the same length of the LocalId part.

Clients MUST create foreign identifiers within the NamespaceGuids they generated, and MUST NOT
use any REPLGUIDs returned by a server for that purpose.

Foreign identifiers MUST have the same qualities as internal identifiers: they MUST be unique, MUST

NOT ever be reused and MUST be guaranteed to increase for any new change, or use a different
GUID. This is important for conflict detection, as specified in section 3.1.4.1.1.

3.3.1.2 Synchronization Scope

To be able to perform an Incremental Change Synchronization (ICS) download of mailbox data, a
client MUST subdivide all necessary synchronization work into smaller pieces, which clearly define
boundaries of synchronization operations in the terms supported by the ICS protocol (see

RopSynchronizationConfigure, as specified in section 2.2.3.2.1.1). synchronization scope is
determined by using the following variables:

Mailbox

Synchronization type (hierarchy or contents)

Folder within the mailbox

Restrictions on messages within the folder that are included in the scope (for contents

synchronization only)

Synchronization for each of the scopes can be performed independently. For each synchronization

scope, a client MUST persist the corresponding ICS state, and be sure to pass it along when
configuring a synchronization operation (as specified in section 2.2.3). ICS state does not reflect the
synchronization scope it belongs to. Therefore, a client MUST ensure that the ICS state it passes to

a server corresponds to the synchronization scope that it was originally obtained for.

Examples of synchronization scopes include the following:

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf

97 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Folder hierarchy that starts with folder X

All contents of folder Z

All unread messages in folder Y that were received within the last three days

Note that the set of messaging objects that are considered for ICS operation can be further limited
with flags, such as Normal or FAI set in the SynchronizationFlag field of
RopSynchronizationConfigure. However, these flags do not modify the synchronization scope; they
just filter the output produced by an operation.

For example, consider the following ICS operation:

IcsDownload(icsStateX, Normal | FAI) => (diffNormal diffFAI, icsStateZ)

This operation outputs differences for all the messages in a folder. Compare it with the following
sequence of ICS operations:

1. IcsDownload(icsStateX, Normal) => (diffNormal, icsStateY)

2. IcsDownload(icsStateY, FAI) => (diffFAI, icsStateZ)

This sequence is correct and it will produce the same end result as the previous single step
operation.

The following sequence, however, is incorrect, because it uses a different synchronization scope (by
supplying a different value for the restriction field) for the same ICS state:

1. IcsDownload(icsStateX, Normal | FAI, {PidTagAssociated equals FALSE})

=> (diff1, icsStateA)

2. IcsDownload(icsStateA, Normal | FAI, {PidTagAssociated equals TRUE})

=> (diff2, icsStateB)

As a result, this sequence will not yield the same result:

diff1 will contain soft deletion notifications for any previously downloaded messaging objects

mentioned in icsStateX. PidTagIdsetGiven, which do not have PidTagAssociated equals FALSE.

diff2 will contain soft deletions for all messaging objects mentioned in icsStateA.

PidTagIdsetGiven.

icsStateB. PidTagIdsetGiven will only contain IDs of FAI messages.

3.3.2 Timers

None.

3.3.3 Initialization

None.

3.3.4 Higher-Layer Triggered Events

None.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

98 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.3.4.1 FastTransfer Copy Operations

3.3.4.1.1 Download

3.3.4.1.1.1 Sending a RopFastTransferSourceGetBuffer

The FastTransfer stream on download is read-only and non-seekable, and is usually generated on-
the-fly. Once it is obtained, data cannot be re-queried, unless the operation is re-configured from
the beginning. Even then, there is no guarantee that the content of the stream will be the same as
during the previous attempt.

As streams can be very large, clients SHOULD decode portions of the FastTransfer stream as they

arrive in RopFastTransferSourceGetBuffer response buffers, and then query for more of the stream
when they need to.

3.3.4.1.1.2 Sending a RopTellVersion

Clients MUST pass the version exactly as it was obtained from the EcDoConnectEx call results. For
more details about the only application scenario for this ROP, server-to-client-to-server upload, see
section 3.3.4.1.2.1.

3.3.4.1.2 Upload

3.3.4.1.2.1 Server-to-Client-to-Server Upload

To optimize copying messaging objects between two different mailboxes on two different servers by
using FastTransfer upload paired with FastTransfer download, a client can specify the ForUpload
flag in SendOptions, which instructs the source server to produce a FastTransfer stream that is

optimized for the destination server.

Clients MUST NOT parse the FastTransfer stream produced by the source server, as it can contain
optimizations and not adhere to the grammar specified in section 2.2.4.

Clients MUST use the following steps to execute server-to-client-to-server copying:

1. Send one of the RopFastTransferSourceCopy* requests to server A to configure a
FastTransfer download context, while setting the ForUpload flag in the SendOptions field.

2. Send the RopFastTransferDestinationConfigure request to server B to configure a FastTransfer
upload context.

3. Send the RopTellVersion request on the FastTransfer download context with a version of server
B.

4. Send the RopTellVersion request on the FastTransfer upload context with a version of server A.

5. Iteratively send RopFastTransferSourceGetBuffer requests on the FastTransfer download context
followed by RopFastTransferDestinationPutBuffer requests on the FastTransfer upload context

until there is no more data.

6. Release both FastTransfer contexts.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

99 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.3.4.2 Incremental Change Synchronization

3.3.4.2.1 Retrieving the ICS State

3.3.4.2.1.1 Sending a RopSynchronizationGetTransferState

Clients only need to use the RopSynchronizationGetTransferState ROP when performing
synchronization uploads, as it is the only way to obtain the ICS state maintained on the
synchronization upload context.

For synchronization downloads, the final ICS state is downloaded at the end of the FastTransfer
stream, and this ROP can only be used to obtain the initial ICS state and final ICS state, as an

alternative to using client-side checkpointing (as specified in [MS-OXCSYNC] section
3.1.5.3.9.1).<25>

3.3.4.2.2 Upload

The client uploads initial ICS state and downloads the final/checkpoint ICS state when doing
synchronization upload. Clients can perform a synchronization upload without uploading the initial
ICS state properties into a synchronization upload context, because the behavior of the

RopSynchronizationImport* ROPs do not depend on the initial ICS state. In that case, a server
can download the changes uploaded in this session during the subsequent ICS downloads.

3.3.4.2.2.1 Sending a RopSynchronizationOpenCollector

Be sure to update the stored PidTagIdsetGiven value with internal identifiers of the objects that
were imported into the server replica. These identifiers are either returned in the responses of
RopSynchronizationImport* ROPs, or can be extracted from GIDs sent as input PidTagSourceKey

values.

3.3.4.2.2.2 Sending a RopSynchronizationImportMessageChange

When uploading new messages, clients SHOULD add their MIDs to the PidTagIdsetGiven value upon

successful completion of this ROP.

Note that because a server returns an empty message from

RopSynchronizationImportMessageChange, even when uploading changes to an existing message,
this ROP can only be used to perform upload of full message changes or new messages. If a client
wants to upload partial message changes, it SHOULD take them outside the synchronization upload
operation, by initiating an upload by using RopOpenMessage followed by other ROPs discussed in
[MS-OXCMSG], such as RopSetProperties and RopModifyRecipients. However, these ROPs do not let
the client set values to any of the properties that RopSynchronizationImportMessageChange
accepts.

3.3.4.2.2.3 Sending a RopSynchronizationImportHierarchyChange

When uploading new folders, clients SHOULD update the ICS state that corresponds to the chosen
synchronization scope by adding FIDs of new folders to the PidTagIdsetGiven property upon

successful completion of this ROP.

3.3.4.2.2.4 Sending a RopSynchronizationImportMessageMove

When uploading new messages, clients SHOULD update the ICS state of the source folder by
removing MIDs of moved messages from its PidTagIdsetGiven property. Otherwise, the client MUST

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCSYNC%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCMSG%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

100 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

be prepared to receive deletion notifications for these messages in the source folder during the next
ICS download.

3.3.4.2.2.5 Sending a RopSynchronizationImportDeletes

Clients SHOULD update the ICS state of the chosen synchronization scope by removing internal
identifiers of deleted objects from its PidTagIdsetGiven property. Otherwise, clients MUST be
prepared to receive deletion notifications for these messages during the next ICS download.

Clients SHOULD expect this ROP to fail if deletion of any of the objects passed in the request buffer
fail, except for the common cases specified in section 2.2.3.2.4.5. The possibility of a failure is
higher when the user has lower privileges to a mailbox – this is especially a consideration for
delegate and public folder access. It is recommended that clients that use this ROP have a strategy

to retry this operation, which can be a combination of the following steps:

1. Retry the ROP with the same arguments on a new synchronization upload context.

2. Retry the ROP, passing one ID at a time.

3. Retry the ROP by using online mode ROPs, like RopDeleteFolder and RopDeleteMessages, as
specified in [MS-OXCFOLD] section 2.2.3 and [MS-OXCFOLD] section 2.2.11 respectively.

4. Perform the ICS download, resolving server changes against their own pending synchronization

upload context.

5. Skip an object and undo the operation in the local replica.

3.3.4.2.2.6 Sending a RopSynchronizationImportReadStateChanges

Clients SHOULD expect this ROP to fail if any read state changes on the objects passed in the
request buffer fail. The possibility of a failure is higher when the user has lower privileges to a
mailbox – this is especially a consideration for delegate and public folder access. Clients that use

this ROP SHOULD have a strategy to retry this operation, which can be a combination of the
following steps:

1. Retry the ROP with the same arguments on a new synchronization upload context.

2. Retry the ROP, passing one ID at a time.

3. Retry the ROP by using online mode ROPs, such as RopSetMessageReadFlag.

4. Perform the ICS download, resolving server changes against their own pending synchronization
upload context.

5. Skip an object and undo the operation in the local replica.

3.3.4.2.2.7 Sending a RopGetLocalReplicaIds

Clients SHOULD NOT allocate another batch of IDs until the one they allocated before is used up.
Allocating IDs in batches of moderate size, between 0x00000200 and 0x0000FFFF, is recommended.

Note that servers SHOULD impose restrictions on the number of IDs that can be allocated at one
time.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCFOLD%5d.pdf
%5bMS-OXCROPS%5d.pdf

101 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

3.3.4.2.2.8 Sending a RopSetLocalReplicaMidsetDeleted

The following example shows a possible implementation of the client with regards to assignment of
server-allocated IDs (section 3.3.1.1.1) to objects in a local replica. Clients do not have to follow the

example specified in this section; it is only used to show the applicability of
RopSetLocalReplicaMidsetDeleted:

1. Initially, a client has no server-allocated IDs that it can assign to objects that are created when
working offline, so it needs to ask a server to allocate a block of IDs by sending
RopGetLocalReplicaIds. The server responds with a block of IDs that the client stores in a local
replica.

2. The client needs the server-allocated ID whenever it has to create a message in a folder in a local

replica. For that purpose, the client associates a range of IDs previously allocated with
RopGetLocalReplicaIds with a folder, so that IDs from that range can be used for new or moved
items in that folder.

3. If a folder does not have a range of server-allocated IDs associated with it, because the previous

range was depleted (say, [A; B]), the client would have to allocate another range (say, [C; D])
from the block obtained in step 1 and associate it with that folder.

4. After a new range [C; D] is associated with a folder, the client knows that all ids in [B+1; C-1]
will never be used in that folder, because they have already been associated with other folders.
Therefore, the client can send RopSetLocalReplicaMidsetDeleted for that folder with the [B+1; C-
1] range.

3.3.5 Message Processing Events and Sequencing Rules

None.

3.3.6 Timer Events

None.

3.3.7 Other Local Events

None.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

102 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

4 Protocol Examples

4.1 IDSET Serialization

To efficiently transfer large numbers of MIDs and FIDs that identify changed or new messaging
objects, the MIDs and FIDs are serialized into an IDSET for transfer across the wire. The following
example shows how to format and serialize an IDSET. Because of the variability of the GLOBSET
encoding commands that are used within the serialization of an IDSET, an IDSET can be encoded in
many different ways. There is no single correct way to encode a GLOBSET as long as the GLOBSET,

when decoded, contains the same set of GLOBCNT values. The following is just one way to encode
an IDSET.

This example uses an IDSET with following four MID values:

IDSET

 Value REPLID GLOBCNT

MID1 01 00 00 00 00 00 00 05 0001 000000000005

MID2 01 00 00 00 00 00 00 06 0001 000000000006

MID3 01 00 00 00 00 00 00 10 0001 000000000010

MID4 02 00 00 00 00 00 00 09 0002 000000000009

The IDSET has to be properly formatted for serializations. See section 3.1.1.3.1 for more details
about how to format an IDSET.

The following diagram represents how the IDSET has to be arranged for serialization. The individual
ID values have been arranged by REPLID and the GLOBCNT values have been reduced to a
GLOBSET for each REPLID. Within the GLOBSET, the GLOBCNT values are placed into contiguous
ranges.

This example serializes the IDSET by using the REPLID format. See section 2.2.2.3 for more details
about the different serialization formats of an IDSET.

For each REPLID/GLOBSET pair, the REPLID has to be added to the serialization buffer before the
encoded GLOBSET. They have to be ordered based on the REPLID value where they are ordered

from lowest to highest value.

103 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

The serialization buffer will resemble the following:

Serialization Buffer

01 00 <encoded GLOBSET 1> 02 00 <encoded GLOBSET 2>

GLOBSET 1 contains four GLOBCNT values; two in each GLOBCNT range. The encoding has to be
performed based on the same order in which they are arranged in GLOBCNT ranges: from lowest to
highest value. The following table is a list of all the GLOBCNT values in the order in which they have
to be encoded.

GLOBCNT

1 00 00 00 00 00 05

2 00 00 00 00 00 06

3 00 00 00 00 00 10

4 00 00 00 00 00 10

Because all values have the same five bytes in common, the Push command can be used to push
the five common bytes onto the common byte stack.

Current Encoding Buffer

05 00 00 00 00 00

Low and high GLOBCNT values in all ranges have to be evaluated in pairs. Because value 1 is close
to value 2, it is possible to continue to evaluate subsequent ranges of GLOBCNT values to see if the
Bitmask command can be used. However, values 3 and 4 are not close enough to value 1 to use
the Bitmask command. Because only one GLOBCNT range will be put into a Bitmask command,
either the Bitmask command or the Range command could be used. Because they both will occupy

the same number of bytes in the encoded buffer, whether to use a Bitmask or Range command is
an implementation decision. Both methods when decoded will result in the same GLOBCNT range. In

this example, the Range command is used with the values 0x05 and 0x06 following it.

Current Encoding Buffer

05 00 00 00 00 00 52 05 06

This results in encodings to generate GLOBCNT values 1 and 2 if decoded. For GLOBCNT value 3 and
4, because they both have five bytes in common that are already in the common byte stack, no Pop

or Push command has to be used. Because values 3 and 4 are close in value (in this particular case,
they are identical), the Bitmask command could be used. Because there are no more GLOBCNT
ranges to encode, the Bitmask command will only contain one range that takes 3 bytes of
encoding. This is the same size a Range command would be to encode the same range. However,
because the range is a singleton, it is more efficient to use the Push command to fill in the common

byte stack. This will generate two identical GLOBCNT values when decoded.

Current Encoding Buffer

05 00 00 00 00 00 52 05 06 01 10

104 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

This results in encodings in the encoding buffer to generate all GLOBCNT values in the GLOBSET. To
complete the encoding, an End command has to be added. Before the End command can be added,

any bytes on the common byte stack have to be removed. Because all bytes on the common byte
stack were pushed with a single Push command, only one Pop command is needed to remove

them.

Current Encoding Buffer

05 00 00 00 00 00 52 05 06 01 10 50

The End command can now be added.

Current Encoding Buffer

05 00 00 00 00 00 52 05 06 01 10 50 00

The GLOBSET 1 encoding can be added to the serialization buffer to produce the following:

Serialization Buffer

01 00 05 00 00 00 00 00 52 05 06 01 10 50 00 02 00 <encoded GLOBSET 2>

The last step is to encode GLOBSET 2. GLOBSET 2 contains two GLOBCNT values. The following
table is a list of all the GLOBCNT values in the order in which they have to be encoded.

GLOBCNT

1 00 00 00 00 00 09

2 00 00 00 00 00 09

Because both GLOBCNT values 1 and 2 are identical, the Push command can be used, followed by

the full 6 bytes to add to the common byte stack. Because this will fill the common array, it will
generate two identical GLOBCNT values when decoded, producing a singleton GLOBCNT range.

Current Encoding Buffer

06 00 00 00 00 00 09

We now have encodings in the encoding buffer to generate all GLOBCNT values in the GLOBSET. To
complete the encoding, an End command has to be added.

Current Encoding Buffer

06 00 00 00 00 00 09 00

The GLOBSET 2 encoding can be added to the serialization buffer to produce the following:

Serialization Buffer

01 00 05 00 00 00 00 00 52 05 06 01 10 50 00 02 00 06 00 00 00 00 00 09 00

This completes the serialization of the IDSET.

105 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

4.2 FastTransfer Stream Produced by Contents Synchronization Download

The following example shows the sample output of a FastTransfer stream that is downloaded to a
client during a contents synchronization. The download operation was configured by using the

RopSynchronizationConfigure command with the following fields specified in the request buffer:

Field of the request buffer Value

SynchronizationType Contents

SendOptions Unicode, RecoverMode, ForceUnicode, PartialItem<26>

SynchronizationFlag Unicode, ReadState, FAI, Normal, NoForeignIdentifiers, BestBody, Progress

RestrictionDataSize 0

RestrictionData < missing >

SynchronizationExtraFlag Eid, CN, OrderByDeliveryTime

The FastTransfer stream contains the full message change for one message, message deletions,
message read state changes, and the final ICS state. The following list shows the structure of the
data included in this FastTransfer stream. The list shows the markers that occur in this stream in the
order of their appearance. The nesting structure shows the logical relationship of the data delimited
by the markers.

IncrSyncProgressMode

 IncrSyncProgressPerMsg

 IncrSyncChg

 IncrSyncMsg

 StartRecip

 EndToRecip

 NewAttach

 StartEmbed

 StartRecip

 EndToRecip

 EndEmbed

 EndAttach

 IncrSyncDel

 IncrSyncRead

 IncrSyncStateBegin

 IncrSyncStateEnd

IncrSyncEnd

In the following table, certain property tags are identified as special property tags, which means that
they contain 0000 for a property ID, and the meaning of the property is determined by the context

of the property in the stream.

Bytes on the

wire Description

0B 00 74 40 marker

IncrSyncProgressMode (4074000B [Bool])

02 01 00 00 propDef

%5bMS-OXCROPS%5d.pdf

106 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

ProgressInformation (special) (00000102 [Binary])

20 00 00 00 length

32 (0x20)

26 00 00 00-

32 54 76 98

BE BA BE

BA-BE BA BE

BA

EF CD AB 00-

00 00 00 00

EF CD AB 90-

78 56 34 12

varSizeValue

0B 00 75 40 marker

IncrSyncProgressPerMsg (4075000B [Bool])

03 00 00 00 propDef

MessageSize (special) (00000003 [Int32])

38 00 00 00 fixedSizeValue

[Int32] 56

0B 00 00 00 propDef

IsAssociated (special) (0000000B [Bool])

00 00 fixedSizeValue

[Bool] False

03 00 12 40 marker

IncrSyncChg (40120003 [Int32])

02 01 E0 65 propDef

PidTagSourceKey (65E00102 [Binary])

16 00 00 00 length

22 (0x16)

19 D7 FB 0F-

06 16 A1 41

BF F6 91 C7-

63 DA A8 66

00 00 00 78-

2E 21

varSizeValue

.......A

....c..f

...x.!

40 00 08 30 propDef

PidTagLastModificationTime (30080040 [SysTime])

FC 65 69 CF-

C0 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T04:15:02.8437500

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

107 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

02 01 E2 65 propDef

PidTagChangeKey (65E20102 [Binary])

16 00 00 00 length

22 (0x16)

19 D7 FB 0F-

06 16 A1 41

F F6 91 C7-

63 DA A8 66

00 00 00 78-

4D 1C

varSizeValue

.......A

....c..f

...xM.

02 01 E3 65 propDef

PidTagPredecessorChangeList (65E30102 [Binary])

17 00 00 00 length

23 (0x17)

16 19 D7 FB-

0F 06 16 A1

41 BF F6 91-

C7 63 DA A8

66 00 00 00-

78 4D 1C

varSizeValue

........

A....c..

f...xM.

0B 00 AA 67 propDef

PidTagAssociated (67AA000B [Bool])

00 00 fixedSizeValue

[Bool] False

14 00 4A 67 propDef

PidTagMid (674A0014 [Int64])

01 00 00 00-

00 78 2E 21

fixedSizeValue

[Int64] 2390980393575645185

14 00 A4 67 propDef

PidTagChangeNumber (67A40014 [Int64])

01 00 00 00-

00 78 4D 1C

fixedSizeValue

[Int64] 2039418147664035841

03 00 15 40 marker

IncrSyncMsg (40150003 [Int32])

0B 00 02 00 propDef

PidTagAlternateRecipientAllowed (0002000B [Bool])

01 00 fixedSizeValue

[Bool] True

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

108 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

03 00 17 00 propDef

PidTagImportance (00170003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

1F 00 1A 00 propDef

PidTagMessageClass (001A001F [UNICODE])

12 00 00 00 length

18 (0x12)

49 00 50 00-

4D 00 2E 00

4E 00 6F 00-

74 00 65 00

00 00

varSizeValue

I.P.M...

N.o.t.e.

..

0B 00 23 00 propDef

PidTagOriginatorDeliveryReportRequested (0023000B [Bool])

00 00 fixedSizeValue

[Bool] False

03 00 26 00 propDef

PidTagPriority (00260003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 29 00 propDef

PidTagReadReceiptRequested (0029000B [Bool])

00 00 fixedSizeValue

[Bool] False

03 00 36 00 propDef

PidTagSensitivity (00360003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 37 00 propDef

PidTagSubject (0037001F [UNICODE])

26 00 00 00 length

38 (0x26)

54 00 65 00-

73 00 74 00

20 00 77 00-

69 00 74 00

varSizeValue

T.e.s.t.

.w.i.t.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

109 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

68 00 20 00-

65 00 6D 00

62 00 65 00-

64 00 64 00

65 00 64 00-

00 00

h..e.m.

b.e.d.d.

e.d...

... value truncated...

40 00 39 00 propDef

PidTagClientSubmitTime (00390040 [SysTime])

80 BA A7 B7-

BC 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T03:45:45.0000000

02 01 3B 00 propDef

PidTagSentRepresentingSearchKey (003B0102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

1F 00 3D 00 propDef

PidTagSubjectPrefix (003D001F [UNICODE])

02 00 00 00 length

2 (0x2)

00 00 varSizeValue

..

02 01 3F 00 propDef

PidTagReceivedByEntryId (003F0102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

varSizeValue

......@.

.B......

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

110 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 40 00 propDef

PidTagReceivedByName (0040001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 41 00 propDef

PidTagSentRepresentingEntryId (00410102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 42 00 propDef

PidTagSentRepresentingName (0042001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 43 00 propDef

PidTagReceivedRepresentingEntryId (00430102 [Binary])

79 00 00 00 length

121 (0x79)

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

111 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 44 00 propDef

PidTagReceivedRepresentingName (0044001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 51 00 propDef

PidTagReceivedBySearchKey (00510102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

02 01 52 00 propDef

PidTagReceivedRepresentingSearchKey (00520102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

112 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

/OU=EXCH

ANGE ADM

... value truncated...

1F 00 64 00 propDef

PidTagSentRepresentingAddressType (0064001F [UNICODE])

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 65 00 propDef

PidTagSentRepresentingEmailAddress (0065001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 70 00 propDef

PidTagConversationTopic (0070001F [UNICODE])

26 00 00 00 length

38 (0x26)

54 00 65 00-

73 00 74 00

20 00 77 00-

69 00 74 00

68 00 20 00-

65 00 6D 00

62 00 65 00-

64 00 64 00

65 00 64 00-

00 00

varSizeValue

T.e.s.t.

.w.i.t.

h..e.m.

b.e.d.d.

e.d...

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

113 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

... value truncated...

02 01 71 00 propDef

PidTagConversationIndex (00710102 [Binary])

16 00 00 00 length

22 (0x16)

01 C8 84 BC-

B6 CB 8A CC

1E B8 32 77-

43 2B A1 C6

83 9A 4A F4-

BC 14

varSizeValue

........

..2wC+..

..J...

1F 00 75 00 propDef

PidTagReceivedByAddressType (0075001F [UNICODE])

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 76 00 propDef

PidTagReceivedByEmailAddress (0076001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 77 00 propDef

PidTagReceivedRepresentingAddressType (0077001F [UNICODE])

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

114 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

1F 00 78 00 propDef

PidTagReceivedRepresentingEmailAddress (0078001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 7D 00 propDef

PidTagTransportMessageHeaders (007D001F [UNICODE])

E8 06 00 00 length

1768 (0x6E8)

52 00 65 00-

63 00 65 00

69 00 76 00-

65 00 64 00

3A 00 20 00-

66 00 72 00

6F 00 6D 00-

20 00 45 00

58 00 43 00-

48 00 2D 00

varSizeValue

R.e.c.e.

i.v.e.d.

:..f.r.

o.m..E.

X.C.H.-.

... value truncated...

02 01 7F 00 propDef

PidTagTnefCorrelationKey (007F0102 [Binary])

56 00 00 00 length

86 (0x56)

3C 31 39 44-

37 46 42 30

46 30 36 31-

36 41 31 34

31 42 46 46-

36 39 31 43

37 36 33 44-

varSizeValue

<19D7FB0

F0616A14

1BFF691C

763DAA86

67844B7@

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

115 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

41 41 38 36

36 37 38 34-

34 42 37 40

... value truncated...

02 01 19 0C propDef

PidTagSenderEntryId (0C190102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 1A 0C propDef

PidTagSenderName (0C1A001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 1D 0C propDef

PidTagSenderSearchKey (0C1D0102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

116 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

1F 00 1E 0C propDef

PidTagSenderAddressType (0C1E001F [UNICODE])

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 1F 0C propDef

PidTagSenderEmailAddress (0C1F001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

03 00 D3 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 2A 81 00

00

propDef

PidLidTaskAcceptanceState (0x812A [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 D2 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 2C 81 00

00

propDef

PidLidTaskFFixOffline (0x812C [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

0B 00 D1 83- propDef

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

117 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 24 81 00

00

PidLidTaskNoCompute (0x8124 [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

40 00 06 0E propDef

PidTagMessageDeliveryTime (0E060040 [SysTime])

80 E7 D8 B8-

BC 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T03:45:47.0000000

03 00 07 0E propDef

PidTagMessageFlags (0E070003 [Int32])

31 00 00 00 fixedSizeValue

[Int32] 49

03 00 CE 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 29 81 00

00

propDef

PidLidTaskOwnership (0x8129 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 17 0E propDef

PidTagMessageStatus (0E170003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 D0 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 11 81 00

00

propDef

PidLidTaskEstimatedEffort (0x8111 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 1D 0E propDef

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

118 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagNormalizedSubject (0E1D001F [UNICODE])

26 00 00 00 length

38 (0x26)

54 00 65 00-

73 00 74 00

20 00 77 00-

69 00 74 00

68 00 20 00-

65 00 6D 00

62 00 65 00-

64 00 64 00

65 00 64 00-

00 00

varSizeValue

T.e.s.t.

.w.i.t.

h..e.m.

b.e.d.d.

e.d...

... value truncated...

0B 00 1F 0E propDef

PidTagRtfInSync (0E1F000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 23 0E propDef

PidTagInternetArticleNumber (0E230003 [Int32])

26 00 00 00 fixedSizeValue

[Int32] 38

03 00 79 0E propDef

PidTagTrustSender (0E790003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

03 00 CF 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 10 81 00

00

propDef

PidLidTaskActualEffort (0x8110 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 F7 0F propDef

PidTagAccessLevel (0FF70003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

119 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

1F 00 CD 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 21 81 00

00

propDef

PidLidTaskAssigner (0x8121 [PSETID_Task]) [UNICODE]

02 00 00 00 length

2 (0x2)

00 00 varSizeValue

..

03 00 CC 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 23 81 00

00

propDef

PidLidTaskOrdinal (0x8123 [PSETID_Task]) [Int32]

FF FF FF 7F fixedSizeValue

[Int32] 2147483647

1F 00 35 10 propDef

PidTagInternetMessageId (1035001F [UNICODE])

AC 00 00 00 length

172 (0xAC)

3C 00 31 00-

39 00 44 00

37 00 46 00-

42 00 30 00

46 00 30 00-

36 00 31 00

36 00 41 00-

31 00 34 00

31 00 42 00-

46 00 46 00

varSizeValue

<.1.9.D.

7.F.B.0.

F.0.6.1.

6.A.1.4.

1.B.F.F.

... value truncated...

03 00 80 10 propDef

PidTagIconIndex (10800003 [Int32])

FF FF FF FF fixedSizeValue

[Int32] -1

40 00 07 30 propDef

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

120 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagCreationTime (30070040 [SysTime])

A2 DA EF B9-

BC 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T03:45:48.8281250

40 00 08 30 propDef

PidTagLastModificationTime (30080040 [SysTime])

FC 65 69 CF-

C0 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T04:15:02.8437500

02 01 0B 30 propDef

PidTagSearchKey (300B0102 [Binary])

10 00 00 00 length

16 (0x10)

6B 3B AA B8-

C7 83 78 4E

80 8E F2 DE-

04 82 C8 EB

varSizeValue

k;....xN

........

0B 00 40 3A propDef

PidTagSendRichInfo (3A40000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 DE 3F propDef

PidTagInternetCodepage (3FDE0003 [Int32])

9F 4E 00 00 fixedSizeValue

[Int32] 20127

03 00 F1 3F propDef

PidTagMessageLocaleId (3FF10003 [Int32])

09 04 00 00 fixedSizeValue

[Int32] 1033

03 00 FD 3F propDef

PidTagMessageCodepage (3FFD0003 [Int32])

E3 04 00 00 fixedSizeValue

[Int32] 1251

03 00 19 40 propDef

PidTagSenderFlags (40190003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

121 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

03 00 1A 40 propDef

PidTagSentRepresentingFlags (401A0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 1B 40 propDef

PidTagReceivedByFlags (401B0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 1C 40 propDef

PidTagReceivedRepresentingFlags (401C0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 76 40 propDef

PidTagContentFilterSpamConfidenceLevel (40760003 [Int32])

FF FF FF FF fixedSizeValue

[Int32] -1

03 00 02 59 propDef

PidTagInternetMailOverrideFormat (59020003 [Int32])

00 00 16 00 fixedSizeValue

[Int32] 1441792

03 00 09 59 propDef

PidTagMessageEditorFormat (59090003 [Int32])

02 00 00 00 fixedSizeValue

[Int32] 2

03 00 C6 65 propDef

PidTagSecureSubmitFlags (65C60003 [Int32])

02 00 00 00 fixedSizeValue

[Int32] 2

1F 00 D4 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 27 81 00

00

propDef

PidLidTaskRole (0x8127 [PSETID_Task]) [UNICODE]

02 00 00 00 length

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

122 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

2 (0x2)

00 00 varSizeValue

..

0B 00 D5 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 03 81 00

00

propDef

PidLidTeamTask (0x8103 [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

0B 00 D6 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 26 81 00

00

propDef

PidLidTaskFRecurring (0x8126 [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

03 00 00 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 52 85 00

00

propDef

PidLidCurrentVersion (0x8552 [PSETID_Common]) [Int32]

04 ED 01 00 fixedSizeValue

[Int32] 126212

1F 00 01 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 54 85 00

00

propDef

PidLidCurrentVersionName (0x8554 [PSETID_Common]) [UNICODE]

0A 00 00 00 length

10 (0xA)

31 00 32 00-

2E 00 30 00

varSizeValue

1.2...0.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

123 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 ..

03 00 02 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 10 85 00

00

propDef

PidLidSideEffects (0x8510 [PSETID_Common]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 08 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 03 85 00

00

propDef

PidLidReminderSet (0x8503 [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

1F 10 0C 80-

29 03 02 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

01 4B 00 65

00 79 00 77-

00 6F 00 72

00 64 00 73-

00 00 00

propDef

PidNameKeywords (Keywords [PS_PUBLIC_STRINGS]) [MultiValueUnicode]

02 00 00 00 length

2 (0x2)

1C 00 00 00 length

28 (0x1C)

42 00 6C 00-

75 00 65 00

20 00 43 00-

61 00 74 00

65 00 67 00-

6F 00 72 00

79 00 00 00

varSizeValue

B.l.u.e.

.C.a.t.

e.g.o.r.

y...

20 00 00 00 length

32 (0x20)

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

124 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

59 00 65 00-

6C 00 6C 00

6F 00 77 00-

20 00 43 00

61 00 74 00-

65 00 67 00

6F 00 72 00-

79 00 00 00

varSizeValue

Y.e.l.l.

o.w..C.

a.t.e.g.

o.r.y...

0B 00 4D 81-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 0E 85 00

00

propDef

PidLidAgingDontAgeMe (0x850E [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

03 00 84 81-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 18 85 00

00

propDef

PidLidTaskMode (0x8518 [PSETID_Common]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 4B 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 06 85 00

00

propDef

PidLidPrivate (0x8506 [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

1F 00 4D 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 80 85 00

00

propDef

PidLidInternetAccountName (0x8580 [PSETID_Common]) [UNICODE]

26 00 00 00 length

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

125 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

38 (0x26)

4D 00 69 00-

63 00 72 00

6F 00 73 00-

6F 00 66 00

74 00 20 00-

45 00 78 00

63 00 68 00-

61 00 6E 00

67 00 65 00-

00 00

varSizeValue

M.i.c.r.

o.s.o.f.

t..E.x.

c.h.a.n.

g.e...

... value truncated...

1F 00 4E 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 81 85 00

00

propDef

PidLidInternetAccountStamp (0x8581 [PSETID_Common]) [UNICODE]

E4 00 00 00 length

228 (0xE4)

30 00 30 00-

30 00 30 00

30 00 30 00-

30 00 32 00

01 00 45 00-

58 00 43 00

48 00 2D 00-

43 00 4C 00

49 00 2D 00-

31 00 38 00

varSizeValue

0.0.0.0.

0.0.0.2.

..E.X.C.

H.-.C.L.

I.-.1.8.

... value truncated...

0B 00 4F 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 82 85 00

00

propDef

PidLidUseTnef (0x8582 [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

03 00 A8 83-

08 20 06 00

propDef

PidLidReminderDelta (0x8501 [PSETID_Common]) [Int32]

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

126 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 01 85 00

00

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 AD 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 01 81 00

00

propDef

PidLidTaskStatus (0x8101 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

05 00 AE 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 02 81 00

00

propDef

PidLidPercentComplete (0x8102 [PSETID_Task]) [Double]

00 00 00 00-

00 00 00 00

fixedSizeValue

[Double] 0

0B 00 B0 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 1C 81 00

00

propDef

PidLidTaskComplete (0x811C [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

03 00 CA 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 13 81 00

00

propDef

PidLidTaskState (0x8113 [PSETID_Task]) [Int32]

01 00 00 00 fixedSizeValue

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

127 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

[Int32] 1

03 00 CB 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 12 81 00

00

propDef

PidLidTaskVersion (0x8112 [PSETID_Task]) [Int32]

01 00 00 00 fixedSizeValue

[Int32] 1

02 01 13 10 propDef

PidTagBodyHtml (10130102 [Binary])

58 06 00 00 length

1624 (0x658)

3C 68 74 6D-

6C 20 78 6D

6C 6E 73 3A-

76 3D 22 75

72 6E 3A 73-

63 68 65 6D

61 73 2D 6D-

69 63 72 6F

73 6F 66 74-

2D 63 6F 6D

varSizeValue

<html xm

lns:v="u

rn:schem

as-micro

soft-com

... value truncated...

03 00 16 40 propDef

PidTagFXDelProp (40160003 [Int32])

0D 00 12 0E fixedSizeValue

PidTagMessageRecipients (0E12000D [Object])

03 00 03 40 marker

StartRecip (40030003 [Int32])

03 00 00 30 propDef

PidTagRowid (30000003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 02 30 propDef

PidTagAddressType (3002001F [UNICODE])

06 00 00 00 length

6 (0x6)

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

128 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 03 30 propDef

PidTagEmailAddress (3003001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 01 30 propDef

PidTagDisplayName (3001001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 F6 0F propDef

PidTagInstanceKey (0FF60102 [Binary])

04 00 00 00 length

4 (0x4)

00 00 00 00 varSizeValue

....

03 00 15 0C propDef

PidTagRecipientType (0C150003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

02 01 FF 0F propDef

PidTagEntryId (0FFF0102 [Binary])

79 00 00 00 length

121 (0x79)

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

129 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

02 01 0B 30 propDef

PidTagSearchKey (300B0102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

... value truncated...

1F 00 20 3A propDef

PidTagTransmittableDisplayName (3A20001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

0B 00 0F 0E propDef

PidTagResponsibility (0E0F000B [Bool])

01 00 fixedSizeValue

[Bool] True

0B 00 40 3A propDef

PidTagSendRichInfo (3A40000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 FD 5F propDef

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

130 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagRecipientFlags (5FFD0003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

02 01 F7 5F propDef

PidTagRecipientEntryId (5FF70102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 6F 3D 46

69 72 73 74-

20 4F 72 67

varSizeValue

......@.

.B......

+/......

..../o=F

irst Org

... value truncated...

1F 00 FE 39 propDef

PidTagPrimarySmtpAddress (39FE001F [UNICODE])

46 00 00 00 length

70 (0x46)

74 00 31 00-

40 00 65 00

75 00 6D 00-

61 00 72 00

75 00 2D 00-

64 00 6F 00

6D 00 2E 00-

65 00 78 00

74 00 65 00-

73 00 74 00

varSizeValue

t.1.@.e.

u.m.a.r.

u.-.d.o.

m...e.x.

t.e.s.t.

... value truncated...

03 00 05 39 propDef

PidTagDisplayTypeEx (39050003 [Int32])

00 00 00 40 fixedSizeValue

[Int32] 1073741824

03 00 00 39 propDef

PidTagDisplayType (39000003 [Int32])

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

131 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 FE 0F propDef

PidTagObjectType (0FFE0003 [Int32])

06 00 00 00 fixedSizeValue

[Int32] 6

1F 00 FF 39 propDef

PidTag7BitDisplayName (39FF001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

1F 00 00 3A propDef

PidTagAccount (3A00001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

03 00 FF 5F propDef

PidTagRecipientTrackStatus (5FFF0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 DE 5F propDef

PidTagRecipientResourceState (5FDE0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 F6 5F propDef

PidTagRecipientDisplayName (5FF6001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

03 00 DF 5F propDef

PidTagRecipientOrder (5FDF0003 [Int32])

00 00 00 00 fixedSizeValue

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

132 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

[Int32] 0

03 00 04 40 marker

EndToRecip (40040003 [Int32])

03 00 16 40 propDef

PidTagFXDelProp (40160003 [Int32])

0D 00 13 0E FixedSizeValue

PidTagMessageAttachments (0E13000D [Object])

03 00 00 40 marker

NewAttach (40000003 [Int32])

03 00 21 0E propDef

PidTagAttachNumber (0E210003 [Int32])

00 00 00 00 marker

[Int32] 0

02 01 02 37 propDef

PidTagAttachEncoding (37020102 [Binary])

00 00 00 00 length

0 (0x0)

03 00 0B 37 propDef

PidTagRenderingPosition (370B0003 [Int32])

FF FF FF FF fixedSizeValue

[Int32] -1

03 00 20 0E propDef

PidTagAttachSize (0E200003 [Int32])

E7 15 00 00 fixedSizeValue

[Int32] 5607

03 00 F7 0F propDef

PidTagAccessLevel (0FF70003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

40 00 07 30 propDef

PidTagCreationTime (30070040 [SysTime])

E2 EA E3 B1-

BC 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T03:45:35.3281250

40 00 08 30 propDef

PidTagLastModificationTime (30080040 [SysTime])

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

133 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

E2 EA E3 B1-

BC 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T03:45:35.3281250

03 00 05 37 propDef

PidTagAttachMethod (37050003 [Int32])

05 00 00 00 fixedSizeValue

[Int32] 5

02 01 09 37 propDef

PidTagAttachRendering (37090102 [Binary])

B8 0D 00 00 length

3512 (0xDB8)

01 00 09 00-

00 03 DC 06

00 00 00 00-

21 06 00 00

00 00 05 00-

00 00 09 02

00 00 00 00-

05 00 00 00

01 02 FF FF-

FF 00 A5 00

varSizeValue

........

....!...

........

........

........

... value truncated...

03 00 14 37 propDef

PidTagAttachFlags (37140003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 FE 7F propDef

PidTagAttachmentHidden (7FFE000B [Bool])

00 00 fixedSizeValue

[Bool] False

1F 00 04 37 propDef

PidTagAttachFilename (3704001F [UNICODE])

0E 00 00 00 length

14 (0xE)

54 00 65 00-

73 00 74 00

20 00 31 00-

00 00

varSizeValue

T.e.s.t.

.1...

0B 00 FF 7F propDef

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

134 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagAttachmentContactPhoto (7FFF000B [Bool])

00 00 fixedSizeValue

[Bool] False

1F 00 01 30 propDef

PidTagDisplayName (3001001F [UNICODE])

0E 00 00 00 length

14 (0xE)

54 00 65 00-

73 00 74 00

20 00 31 00-

00 00

varSizeValue

T.e.s.t.

.1...

02 01 F9 0F propDef

PidTagRecordKey (0FF90102 [Binary])

04 00 00 00 length

4 (0x4)

00 00 00 00 varSizeValue

....

03 00 01 40 marker

StartEmbed (40010003 [Int32])

14 00 4A 67 propDef

PidTagMid (674A0014 [Int64])

01 00 00 00-

00 78 48 C1

fixedSizeValue

[Int64] -4519230284670959615

0B 00 02 00 propDef

PidTagAlternateRecipientAllowed (0002000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 17 00 propDef

PidTagImportance (00170003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

1F 00 1A 00 propDef

PidTagMessageClass (001A001F [UNICODE])

12 00 00 00 length

18 (0x12)

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

135 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

49 00 50 00-

4D 00 2E 00

4E 00 6F 00-

74 00 65 00

00 00

varSizeValue

I.P.M...

N.o.t.e.

..

0B 00 23 00 propDef

PidTagOriginatorDeliveryReportRequested (0023000B [Bool])

00 00 fixedSizeValue

[Bool] False

03 00 26 00 propDef

PidTagPriority (00260003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 29 00 propDef

PidTagReadReceiptRequested (0029000B [Bool])

00 00 fixedSizeValue

[Bool] False

03 00 36 00 propDef

PidTagSensitivity (00360003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 37 00 propDef

PidTagSubject (0037001F [UNICODE])

0E 00 00 00 length

14 (0xE)

54 00 65 00-

73 00 74 00

20 00 31 00-

00 00

varSizeValue

T.e.s.t.

.1...

40 00 39 00 propDef

PidTagClientSubmitTime (00390040 [SysTime])

00 B4 A1 9D-

8B 84 C8 01

fixedSizeValue

[SysTime] 2008-03-12T21:54:16.0000000

02 01 3B 00 propDef

PidTagSentRepresentingSearchKey (003B0102 [Binary])

60 00 00 00 length

96 (0x60)

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

136 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

1F 00 3D 00 propDef

PidTagSubjectPrefix (003D001F [UNICODE])

02 00 00 00 length

2 (0x2)

00 00 varSizeValue

..

02 01 3F 00 propDef

PidTagReceivedByEntryId (003F0102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 40 00 propDef

PidTagReceivedByName (0040001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 41 00 propDef

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

137 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagSentRepresentingEntryId (00410102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 42 00 propDef

PidTagSentRepresentingName (0042001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 43 00 propDef

PidTagReceivedRepresentingEntryId (00430102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 44 00 propDef

PidTagReceivedRepresentingName (0044001F [UNICODE])

06 00 00 00 length

6 (0x6)

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

138 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 51 00 propDef

PidTagReceivedBySearchKey (00510102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

02 01 52 00 propDef

PidTagReceivedRepresentingSearchKey (00520102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

0B 00 63 00 propDef

PidTagResponseRequested (0063000B [Bool])

01 00 fixedSizeValue

[Bool] True

1F 00 64 00 propDef

PidTagSentRepresentingAddressType (0064001F [UNICODE])

06 00 00 00 length

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

139 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 65 00 propDef

PidTagSentRepresentingEmailAddress (0065001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 70 00 propDef

PidTagConversationTopic (0070001F [UNICODE])

0E 00 00 00 length

14 (0xE)

54 00 65 00-

73 00 74 00

20 00 31 00-

00 00

varSizeValue

T.e.s.t.

.1...

02 01 71 00 propDef

PidTagConversationIndex (00710102 [Binary])

16 00 00 00 length

22 (0x16)

01 C8 84 8B-

9D B1 08 58

53 52 00 5B-

4A D4 96 BA

3C 88 9D B4-

16 AE

varSizeValue

.......X

SR.[J...

<.....

1F 00 75 00 propDef

PidTagReceivedByAddressType (0075001F [UNICODE])

06 00 00 00 length

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

140 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 76 00 propDef

PidTagReceivedByEmailAddress (0076001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 77 00 propDef

PidTagReceivedRepresentingAddressType (0077001F [UNICODE])

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 78 00 propDef

PidTagReceivedRepresentingEmailAddress (0078001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

141 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

1F 00 7D 00 propDef

PidTagTransportMessageHeaders (007D001F [UNICODE])

B0 06 00 00 length

1712 (0x6B0)

52 00 65 00-

63 00 65 00

69 00 76 00-

65 00 64 00

3A 00 20 00-

66 00 72 00

6F 00 6D 00-

20 00 45 00

58 00 43 00-

48 00 2D 00

varSizeValue

R.e.c.e.

i.v.e.d.

:..f.r.

o.m..E.

X.C.H.-.

... value truncated...

0B 00 17 0C propDef

PidTagReplyRequested (0C17000B [Bool])

01 00 fixedSizeValue

[Bool] True

02 01 19 0C propDef

PidTagSenderEntryId (0C190102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

1F 00 1A 0C propDef

PidTagSenderName (0C1A001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

142 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

t.1...

02 01 1D 0C propDef

PidTagSenderSearchKey (0C1D0102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

1F 00 1E 0C propDef

PidTagSenderAddressType (0C1E001F [UNICODE])

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 1F 0C propDef

PidTagSenderEmailAddress (0C1F001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 D4 83-

03 20 06 00

00 00 00 00-

propDef

PidLidTaskRole (0x8127 [PSETID_Task]) [UNICODE]

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

143 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

C0 00 00 00

00 00 00 46-

00 27 81 00

00

02 00 00 00 length

2 (0x2)

00 00 varSizeValue

..

03 00 D3 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 2A 81 00

00

propDef

PidLidTaskAcceptanceState (0x812A [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 D2 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 2C 81 00

00

propDef

PidLidTaskFFixOffline (0x812C [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

40 00 06 0E propDef

PidTagMessageDeliveryTime (0E060040 [SysTime])

00 0E 04 A0-

8B 84 C8 01

fixedSizeValue

[SysTime] 2008-03-12T21:54:20.0000000

03 00 07 0E propDef

PidTagMessageFlags (0E070003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

03 00 CF 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 10 81 00

propDef

PidLidTaskActualEffort (0x8110 [PSETID_Task]) [Int32]

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

144 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 17 0E propDef

PidTagMessageStatus (0E170003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 D1 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 24 81 00

00

propDef

PidLidTaskNoCompute (0x8124 [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

1F 00 1D 0E propDef

PidTagNormalizedSubject (0E1D001F [UNICODE])

0E 00 00 00 length

14 (0xE)

54 00 65 00-

73 00 74 00

20 00 31 00-

00 00

varSizeValue

T.e.s.t.

.1...

0B 00 1F 0E propDef

PidTagRtfInSync (0E1F000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 23 0E propDef

PidTagInternetArticleNumber (0E230003 [Int32])

1B 00 00 00 fixedSizeValue

[Int32] 27

03 00 2B 0E propDef

PidTagToDoItemFlags (0E2B0003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

03 00 79 0E propDef

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

145 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagTrustSender (0E790003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

03 00 D0 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 11 81 00

00

propDef

PidLidTaskEstimatedEffort (0x8111 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 F7 0F propDef

PidTagAccessLevel (0FF70003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 D6 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 26 81 00

00

propDef

PidLidTaskFRecurring (0x8126 [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

02 01 09 10 propDef

PidTagRtfCompressed (10090102 [Binary])

22 05 00 00 length

1314 (0x522)

1E 05 00 00-

85 0B 00 00

4C 5A 46 75-

31 AE 9B E3

03 00 0A 00-

72 63 70 67

31 32 35 83-

00 50 03 52

68 74 6D 6C-

31 03 31 F8

varSizeValue

........

LZFu1...

....rcpg

125..P.R

html1.1.

... value truncated...

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

146 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

0B 00 D5 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 03 81 00

00

propDef

PidLidTeamTask (0x8103 [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

1F 00 35 10 propDef

PidTagInternetMessageId (1035001F [UNICODE])

AC 00 00 00 length

172 (0xAC)

3C 00 31 00-

39 00 44 00

37 00 46 00-

42 00 30 00

46 00 30 00-

36 00 31 00

36 00 41 00-

31 00 34 00

31 00 42 00-

46 00 46 00

varSizeValue

<.1.9.D.

7.F.B.0.

F.0.6.1.

6.A.1.4.

1.B.F.F.

... value truncated...

03 00 80 10 propDef

PidTagIconIndex (10800003 [Int32])

FF FF FF FF fixedSizeValue

[Int32] -1

03 00 90 10 propDef

PidTagFlagStatus (10900003 [Int32])

02 00 00 00 fixedSizeValue

[Int32] 2

03 00 95 10 propDef

PidTagFollowupIcon (10950003 [Int32])

06 00 00 00 fixedSizeValue

[Int32] 6

40 00 07 30 propDef

PidTagCreationTime (30070040 [SysTime])

90 F8 65 B0- fixedSizeValue

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

147 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

BC 84 C8 01 [SysTime] 2008-03-13T03:45:32.8250000

40 00 08 30 propDef

PidTagLastModificationTime (30080040 [SysTime])

90 F8 65 B0-

BC 84 C8 01

fixedSizeValue

[SysTime] 2008-03-13T03:45:32.8250000

02 01 0B 30 propDef

PidTagSearchKey (300B0102 [Binary])

10 00 00 00 length

16 (0x10)

87 56 4A B2-

FC C2 77 46

A4 81 15 08-

9D 47 46 8C

varSizeValue

.VJ...wF

.....GF.

02 01 10 30 propDef

PidTagTargetEntryId (30100102 [Binary])

46 00 00 00 length

70 (0x46)

00 00 00 00-

FE C7 EE E9

76 05 2D 4F-

80 00 61 68

94 97 4B 0A-

07 00 19 D7

FB 0F 06 16-

A1 41 BF F6

91 C7 63 DA-

A8 66 00 00

varSizeValue

........

v.-O..ah

..K.....

.....A..

..c..f..

... value truncated...

0B 00 40 3A propDef

PidTagSendRichInfo (3A40000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 DE 3F propDef

PidTagInternetCodepage (3FDE0003 [Int32])

9F 4E 00 00 fixedSizeValue

[Int32] 20127

03 00 F1 3F propDef

PidTagMessageLocaleId (3FF10003 [Int32])

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

148 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

09 04 00 00 fixedSizeValue

[Int32] 1033

1F 00 F8 3F propDef

PidTagCreatorName (3FF8001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

1F 00 FA 3F propDef

PidTagLastModifierName (3FFA001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

03 00 FD 3F propDef

PidTagMessageCodepage (3FFD0003 [Int32])

E3 04 00 00 fixedSizeValue

[Int32] 1251

03 00 19 40 propDef

PidTagSenderFlags (40190003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 1A 40 propDef

PidTagSentRepresentingFlags (401A0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 1B 40 propDef

PidTagReceivedByFlags (401B0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 1C 40 propDef

PidTagReceivedRepresentingFlags (401C0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 76 40 propDef

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

149 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagContentFilterSpamConfidenceLevel (40760003 [Int32])

FF FF FF FF fixedSizeValue

[Int32] -1

03 00 02 59 propDef

PidTagInternetMailOverrideFormat (59020003 [Int32])

00 00 16 00 fixedSizeValue

[Int32] 1441792

03 00 09 59 propDef

PidTagMessageEditorFormat (59090003 [Int32])

02 00 00 00 fixedSizeValue

[Int32] 2

0B 00 4A 66 propDef

PidTagHasNamedProperties (664A000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 02 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 10 85 00

00

propDef

PidLidSideEffects (0x8510 [PSETID_Common]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 08 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 03 85 00

00

propDef

PidLidReminderSet (0x8503 [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

1F 00 1A 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 A4 85 00

propDef

PidLidToDoTitle (0x85A4 [PSETID_Common]) [UNICODE]

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

150 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00

0E 00 00 00 length

14 (0xE)

54 00 65 00-

73 00 74 00

20 00 31 00-

00 00

varSizeValue

T.e.s.t.

.1...

1F 00 2C 80-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 30 85 00

00

propDef

PidLidFlagRequest (0x8530 [PSETID_Common]) [UNICODE]

14 00 00 00 length

20 (0x14)

46 00 6F 00-

6C 00 6C 00

6F 00 77 00-

20 00 75 00

70 00 00 00

varSizeValue

F.o.l.l.

o.w..u.

p...

0B 00 4D 81-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 0E 85 00

00

propDef

PidLidAgingDontAgeMe (0x850E [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

03 00 84 81-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 18 85 00

00

propDef

PidLidTaskMode (0x8518 [PSETID_Common]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

0B 00 4B 82-

08 20 06 00

00 00 00 00-

propDef

PidLidPrivate (0x8506 [PSETID_Common]) [Bool]

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

151 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

C0 00 00 00

00 00 00 46-

00 06 85 00

00

00 00 fixedSizeValue

[Bool] False

0B 00 4F 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 82 85 00

00

propDef

PidLidUseTnef (0x8582 [PSETID_Common]) [Bool]

00 00 fixedSizeValue

[Bool] False

40 00 68 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 A0 85 00

00

propDef

PidLidToDoOrdinalDate (0x85A0 [PSETID_Common]) [SysTime]

F0 55 C3 C6-

8B 84 C8 01

fixedSizeValue

[SysTime] 2008-03-12T21:55:25.0070000

1F 00 69 82-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 A1 85 00

00

propDef

PidLidToDoSubOrdinal (0x85A1 [PSETID_Common]) [UNICODE]

10 00 00 00 length

16 (0x10)

35 00 35 00-

35 00 35 00

35 00 35 00-

35 00 00 00

varSizeValue

5.5.5.5.

5.5.5...

03 00 A8 83-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

propDef

PidLidReminderDelta (0x8501 [PSETID_Common]) [Int32]

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

152 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 01 85 00

00

00 00 00 00 fixedSizeValue

[Int32] 0

40 00 A9 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 05 81 00

00

propDef

PidLidTaskDueDate (0x8105 [PSETID_Task]) [SysTime]

00 00 CB 03-

D4 83 C8 01

fixedSizeValue

[SysTime] 2008-03-12T00:00:00.0000000

40 00 AA 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 04 81 00

00

propDef

PidLidTaskStartDate (0x8104 [PSETID_Task]) [SysTime]

00 00 CB 03-

D4 83 C8 01

fixedSizeValue

[SysTime] 2008-03-12T00:00:00.0000000

40 00 AB 83-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 16 85 00

00

propDef

PidLidCommonStart (0x8516 [PSETID_Common]) [SysTime]

00 D8 29 B0-

0E 84 C8 01

fixedSizeValue

[SysTime] 2008-03-12T07:00:00.0000000

40 00 AC 83-

08 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 17 85 00

00

propDef

PidLidCommonEnd (0x8517 [PSETID_Common]) [SysTime]

00 D8 29 B0-

0E 84 C8 01

fixedSizeValue

[SysTime] 2008-03-12T07:00:00.0000000

03 00 AD 83- propDef

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

153 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 01 81 00

00

PidLidTaskStatus (0x8101 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

05 00 AE 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 02 81 00

00

propDef

PidLidPercentComplete (0x8102 [PSETID_Task]) [Double]

00 00 00 00-

00 00 00 00

fixedSizeValue

[Double] 0

0B 00 B0 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 1C 81 00

00

propDef

PidLidTaskComplete (0x811C [PSETID_Task]) [Bool]

00 00 fixedSizeValue

[Bool] False

03 00 CA 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 13 81 00

00

propDef

PidLidTaskState (0x8113 [PSETID_Task]) [Int32]

01 00 00 00 fixedSizeValue

[Int32] 1

03 00 CB 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 12 81 00

00

propDef

PidLidTaskVersion (0x8112 [PSETID_Task]) [Int32]

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

154 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

01 00 00 00 fixedSizeValue

[Int32] 1

03 00 CC 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 23 81 00

00

propDef

PidLidTaskOrdinal (0x8123 [PSETID_Task]) [Int32]

FF FF FF 7F fixedSizeValue

[Int32] 2147483647

1F 00 CD 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 21 81 00

00

propDef

PidLidTaskAssigner (0x8121 [PSETID_Task]) [UNICODE]

02 00 00 00 length

2 (0x2)

00 00 varSizeValue

..

03 00 CE 83-

03 20 06 00

00 00 00 00-

C0 00 00 00

00 00 00 46-

00 29 81 00

00

propDef

PidLidTaskOwnership (0x8129 [PSETID_Task]) [Int32]

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 03 40 marker

StartRecip (40030003 [Int32])

03 00 00 30 propDef

PidTagRowid (30000003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 02 30 propDef

PidTagAddressType (3002001F [UNICODE])

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

155 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

06 00 00 00 length

6 (0x6)

45 00 58 00-

00 00

varSizeValue

E.X...

1F 00 03 30 propDef

PidTagEmailAddress (3003001F [UNICODE])

BA 00 00 00 length

186 (0xBA)

2F 00 4F 00-

3D 00 46 00

49 00 52 00-

53 00 54 00

20 00 4F 00-

52 00 47 00

41 00 4E 00-

49 00 5A 00

41 00 54 00-

49 00 4F 00

varSizeValue

/.O.=.F.

I.R.S.T.

.O.R.G.

A.N.I.Z.

A.T.I.O.

... value truncated...

1F 00 01 30 propDef

PidTagDisplayName (3001001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

02 01 F6 0F propDef

PidTagInstanceKey (0FF60102 [Binary])

04 00 00 00 length

4 (0x4)

00 00 00 00 varSizeValue

....

03 00 15 0C propDef

PidTagRecipientType (0C150003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

02 01 FF 0F propDef

PidTagEntryId (0FFF0102 [Binary])

%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

156 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 4F 3D 46

49 52 53 54-

20 4F 52 47

varSizeValue

......@.

.B......

+/......

..../O=F

IRST ORG

... value truncated...

02 01 0B 30 propDef

PidTagSearchKey (300B0102 [Binary])

60 00 00 00 length

96 (0x60)

45 58 3A 2F-

4F 3D 46 49

52 53 54 20-

4F 52 47 41

4E 49 5A 41-

54 49 4F 4E

2F 4F 55 3D-

45 58 43 48

41 4E 47 45-

20 41 44 4D

varSizeValue

EX:/O=FI

RST ORGA

NIZATION

/OU=EXCH

ANGE ADM

... value truncated...

1F 00 20 3A propDef

PidTagTransmittableDisplayName (3A20001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

0B 00 0F 0E propDef

PidTagResponsibility (0E0F000B [Bool])

01 00 fixedSizeValue

[Bool] True

0B 00 40 3A propDef

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

157 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

PidTagSendRichInfo (3A40000B [Bool])

01 00 fixedSizeValue

[Bool] True

03 00 FD 5F propDef

PidTagRecipientFlags (5FFD0003 [Int32])

01 00 00 00 fixedSizeValue

[Int32] 1

02 01 F7 5F propDef

PidTagRecipientEntryId (5FF70102 [Binary])

79 00 00 00 length

121 (0x79)

00 00 00 00-

DC A7 40 C8

C0 42 10 1A-

B4 B9 08 00

2B 2F E1 82-

01 00 00 00

00 00 00 00-

2F 6F 3D 46

69 72 73 74-

20 4F 72 67

varSizeValue

......@.

.B......

+/......

..../o=F

irst Org

... value truncated...

1F 00 FE 39 propDef

PidTagPrimarySmtpAddress (39FE001F [UNICODE])

46 00 00 00 length

70 (0x46)

74 00 31 00-

40 00 65 00

75 00 6D 00-

61 00 72 00

75 00 2D 00-

64 00 6F 00

6D 00 2E 00-

65 00 78 00

74 00 65 00-

73 00 74 00

varSizeValue

t.1.@.e.

u.m.a.r.

u.-.d.o.

m...e.x.

t.e.s.t.

... value truncated...

03 00 05 39 propDef

PidTagDisplayTypeEx (39050003 [Int32])

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf

158 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 00 40 fixedSizeValue

[Int32] 1073741824

03 00 00 39 propDef

PidTagDisplayType (39000003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 FE 0F propDef

PidTagObjectType (0FFE0003 [Int32])

06 00 00 00 fixedSizeValue

[Int32] 6

1F 00 FF 39 propDef

PidTag7BitDisplayName (39FF001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

1F 00 00 3A propDef

PidTagAccount (3A00001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00-

00 00

varSizeValue

t.1...

03 00 DE 5F propDef

PidTagRecipientResourceState (5FDE0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 DF 5F propDef

PidTagRecipientOrder (5FDF0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

1F 00 F6 5F propDef

PidTagRecipientDisplayName (5FF6001F [UNICODE])

06 00 00 00 length

6 (0x6)

74 00 31 00- varSizeValue

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
http://www.unicode.org/

159 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 t.1...

03 00 FF 5F propDef

PidTagRecipientTrackStatus (5FFF0003 [Int32])

00 00 00 00 fixedSizeValue

[Int32] 0

03 00 04 40 marker

EndToRecip (40040003 [Int32])

03 00 02 40 marker

EndEmbed (40020003 [Int32])

03 00 0E 40 marker

EndAttach (400E0003 [Int32])

03 00 13 40 marker

IncrSyncDel (40130003 [Int32])

02 01 E5 67 propDef

PidTagIdsetDeleted (67E50102 [Binary])

0D 00 00 00 length

13 (0xD)

01 00 06 00-

00 00 78 2E

23 00 04 00-

00

varSizeValue

......x.

#....

03 00 2F 40 marker

IncrSyncRead (402F0003 [Int32])

02 01 2D 40 propDef

PidTagIdsetRead (402D0102 [Binary])

0A 00 00 00 length

10 (0xA)

01 00 06 00-

00 00 78 2E

1F 00

varSizeValue

......x.

..

02 01 2E 40 propDef

PidTagIdsetUnread (402E0102 [Binary])

0A 00 00 00 length

10 (0xA)

01 00 06 00-

00 00 78 2E

varSizeValue

......x.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

160 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

20 00 .

03 00 3A 40 marker

IncrSyncStateBegin (403A0003 [Int32])

02 01 96 67 propDef

PidTagCnsetSeen (67960102 [Binary])

1D 00 00 00 length

29 (0x1D)

19 D7 FB 0F-

06 16 A1 41

BF F6 91 C7-

63 DA A8 66

03 00 00 00-

52 00 00 01

78 4D 1D 50-

00

IDSET printout:

{0ffbd719-1606-41a1-bff6-91c763daa866:{[0x1, 0x784D1D]}}

02 01 DA 67 propDef

PidTagCnsetSeenFAI (67DA0102 [Binary])

1D 00 00 00 length

29 (0x1D)

19 D7 FB 0F-

06 16 A1 41

BF F6 91 C7-

63 DA A8 66

03 00 00 00-

52 00 00 01

78 4D 1D 50-

00

IDSET printout:

{0ffbd719-1606-41a1-bff6-91c763daa866:{[0x1, 0x784D1D]}}

03 00 17 40 propDef

PidTagIdsetGiven (40170003 [Int32])

38 00 00 00 length

56 (0x38)

19 D7 FB 0F-

06 16 A1 41

BF F6 91 C7-

63 DA A8 66

05 00 00 00-

78 2E 52 1D

22 50 00 D2-

0C 67 79 AC

4C 50 42 89-

2C 24 5D 2D

1A E3 A4 05-

IDSET printout:

{0ffbd719-1606-41a1-bff6-91c763daa866:{[0x782E1D, 0x782E22]},79670cd2-4cac-

4250-892c-245d2d1ae3a4:{[0x780601, 0x780602], [0x78060C, 0x78060C]}}

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

161 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Bytes on the

wire Description

00 00 00 78

06 42 01 80-

01 0C 50 00

02 01 D2 67 propDef

PidTagCnsetRead (67D20102 [Binary])

1D 00 00 00 length

29 (0x1D)

19 D7 FB 0F-

06 16 A1 41

BF F6 91 C7-

63 DA A8 66

03 00 00 00-

52 00 00 01

78 4D 1D 50-

00

IDSET printout:

{0ffbd719-1606-41a1-bff6-91c763daa866:{[0x1, 0x784D1D]}}

03 00 3B 40 marker

IncrSyncStateEnd (403B0003 [Int32])

03 00 14 40 marker

IncrSyncEnd (40140003 [Int32])

 EOS

%5bMS-OXPROPS%5d.pdf

162 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

5 Security

5.1 Security Considerations for Implementers

Individual security considerations are specified in section 3.2.4.5.2.6 and section 3.2.4.5.2.7.

There are no additional security considerations specific to the Bulk Data Transfer protocol. Security
considerations pertaining to the underlying Wire Format protocol, as specified in [MS-OXCRPC]
section 5, do apply to this specification.

5.2 Index of Security Parameters

None.

%5bMS-OXCRPC%5d.pdf

163 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

6 Appendix A: Product Behavior

The information in this specification is applicable to the following Microsoft products:

Microsoft® Office Outlook® 2003

Microsoft® Exchange Server 2003

Microsoft® Office Outlook® 2007

Microsoft® Exchange Server 2007

Microsoft® Outlook® 2010

Microsoft® Exchange Server 2010

Microsoft® Exchange Server 2010 Service Pack 1 (SP1)

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. 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 prescribed using
the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or
SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that product does not
follow the prescription.

<1> Section 2.2.1.6: Outlook 2003, Outlook 2007, and Outlook 2010 do not use the

PidTagContainerHierarchy property as a PidTagFXDelProp meta-property.

<2> Section 2.2.1.6: Outlook 2003, Outlook 2007, and Outlook 2010 do not use the
PidTagAttachDataObject property as a PidTagFXDelProp meta-property.

<3> Section 2.2.3: In Exchange 2007 and Exchange 2003, synchronization download operations

function the same as synchronization upload operations. In Exchange 2007 and Exchange 2003, the
server returns checkpoint ICS states that are accurate to the time at which the checkpoint was
requested in both synchronization download operations and synchronization upload operations.

<4> Section 2.2.3: In Exchange 2007, RopSynchronizationGetTransferState and
RopFastTransferSourceGetBuffer are used to checkpoint ICS download operations. In Exchange
2010, trying to retrieve a checkpoint ICS state during the download will return the initial state, and
not a state with differences applied.

<5> Section 2.2.3.1.1.1.2: Exchange 2003 and Outlook 2003 do not support partial item
downloads. Exchange 2003 does not recognize the SendOptions flag PartialItem and Outlook 2003

does not pass it.

<6> Section 2.2.3.1.1.1.2: Exchange 2003, Exchange 2007, and Exchange 2010 define additional
flags for this enumeration, which are only used in server-to-server communications. For that reason,

the ROP does not fail if those flags are passed from clients.

<7> Section 2.2.3.1.1.4.1: In Exchange 2007 and Exchange 2003, this flag is not ignored by the
server. If this flag is set, the client identifies the FastTransfer operation being configured as a logical
part of a larger object move operation.

%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf
%5bMS-OXPROPS%5d.pdf

164 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

If this flag is not set, the client is not identifying the FastTransfer operation being configured as a
logical part of a larger object move operation.

If the Move flag is specified for a download operation, the server does not output any objects in a
FastTransfer stream that the client does not have permissions to delete.

<8> Section 2.2.3.1.1.5: In Exchange 2003 and Exchange 2007, clients are not required to pass a
BufferSize value of a certain size.

<9> Section 2.2.3.1.1.5: Outlook 2003 does not recognize the ServerBusy error code.

<10> Section 2.2.3.1.1.5: Exchange 2010 reports inaccurate information in this output parameter
when client connection services are deployed on an Exchange server that does not also have a
mailbox store installed.

<11> Section 2.2.3.1.1.5.1: In Exchange 2007 and Exchange 2003 the Partial value (0x0001) and

the NoRoom value (0x0002) both indicate that the FastTransfer stream was split, more data is
available, and that TransferBuffer contains incomplete data. NoRoom is not returned by Exchange
2010.

<12> Section 2.2.3.2.1.1.2: Outlook 2003, Outlook 2007, and Outlook 2010 do not implement the
NoDeletions flag.

<13> Section 2.2.3.2.1.1.2: Outlook 2003, Outlook 2007, and Outlook 2010 do not implement the

IgnoreNoLongerInScope flag.

<14> Section 2.2.3.2.1.1.2: Outlook 2003, Outlook 2007, and Outlook 2010 do not implement the
Reserved flag.

<15> Section 2.2.3.2.1.1.2: Exchange 2003, Exchange 2007, and Exchange 2010 do not always
honor this flag for embedded messages.

<16> Section 2.2.3.2.1.1.2: Exchange 2003, Exchange 2007, and Exchange 2010 define additional
flags for this enumeration, which are only used in server-to-server communications. For that reason,

the ROP will not fail if those flags are passed from clients.

<17> Section 2.2.3.2.3.1: In Exchange 2007, RopSynchronizationGetTransferState returns a
checkpoint ICS state that is reflective of the current snapshot.

<18> Section 2.2.3.2.4.2.1: The FailOnConflict flag is not supported by Exchange 2003, Exchange
2007, or the initial release version of Exchange 2010.

<19> Section 2.2.4.1.3: Exchange 2003 and Exchange 2007 fail to add a null-terminator when
string values are over 32K.

<20> Section 2.2.4.3.15: Exchange 2003 and Outlook 2003 do not support partial item downloads.
Exchange 2003 does not recognize the SendOptions flag PartialItem and Outlook 2003 does not
pass it.

<21> Section 2.2.4.4: Outlook 2003, Outlook 2007, and Outlook 2010 do not use folderContent as
a root element in a fast transfer stream.

<22> Section 2.2.4.4: RopFastTransferSourceCopyProperties (section 2.2.3.1.1.2does not use

attachmentContent as a root element in a fast transfer stream in Outlook 2003, Outlook 2007, or
Outlook 2010.

%5bMS-OXCROPS%5d.pdf

165 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

<23> Section 3.1.1.2: Exchange 2003 and Outlook 2003 do not support partial item downloads.
Exchange 2003 does not recognize the SendOptions flag PartialItem and Outlook 2003 does not

pass it.

<24> Section 3.2.4.1: In Exchange 2007, the server needs to make sure that the FastTransfer

context that is returned by RopSynchronizationGetTransferState, sent before the subsequent
RopFastTransferSourceGetBuffer, contains only the differences that have been downloaded to the
client in the current synchronization download operation, in addition to what was reflected in the
initial ICS state. Note that the final ICS state that has to be downloaded in the FastTransfer stream
as the last portion of the payload is exactly the same as the checkpoint ICS state that corresponds
to the end of the operation.

<25> Section 3.3.4.2.1.1: In Exchange 2007 and Exchange 2003, the checkpoint ICS state that is

returned by RopSynchronizationGetTransferState is accurate to the time at which checkpoint was
requested.

<26> Section 4.2: Exchange 2003 and Outlook 2003 do not support partial item downloads.
Exchange 2003 does not recognize the SendOptions flag PartialItem and Outlook 2003 does not

pass it.

%5bMS-OXCROPS%5d.pdf
%5bMS-OXCROPS%5d.pdf

166 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

7 Change Tracking

This section identifies changes that were made to the [MS-OXCFXICS] protocol document between
the May 2010 and August 2010 releases. Changes are classified as New, Major, Minor, Editorial, or
No change.

The revision class New means that a new document is being released.

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 or functionality.

An extensive rewrite, addition, or deletion of major portions of content.

The removal of a document from the documentation set.

Changes made for template compliance.

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 Editorial means that the language and formatting in the technical content was
changed. Editorial changes apply to grammatical, formatting, and style issues.

The revision class No change means that no new technical or language changes were introduced.
The technical content of the document is identical to the last released version, but minor editorial
and formatting changes, as well as updates to the header and footer information, and to the revision

summary, may have been made.

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

New content added.

Content updated.

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.

167 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

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 are always classified with the change type "Editorially updated."

Some important terms used in the change 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.

The changes made to this document are listed in the following table. For more information, please

contact protocol@microsoft.com.

Section

Tracking number (if applicable)

 and description

Major

change

(Y or

N) Change type

1.1

Glossary

56702

Removed normative language from local

glossary term definition.

N Editorially

updated.

1.2.1

Normative References

55751

Moved [MS-OXGLOS] from Normative

References section to Informative

References section.

N Content update.

1.2.1

Normative References

56758

Added [MS-OXOMSG] as a normative

reference. Removed [MS-DTYP] as a

normative reference.

N Content update.

1.2.2

Informative References

57658

Added [UNICODE] as an informative

reference.

N Content update.

2.2.3.2.4.2.1

ImportFlag

57658

Updated the product behavior note to

include "the initial release version of

Exchange 2010".

N Product

behavior note

updated.

4.2

FastTransfer Stream Produced

by Contents Synchronization

Download

50776

Updated "maker" to "FixedSizeValue" in

the " 0D 00 13 0E" description.

N Content update.

6 56663 N Content update.

mailto:protocol@microsoft.com

168 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

Section

Tracking number (if applicable)

 and description

Major

change

(Y or

N) Change type

Appendix A: Product Behavior Removed "Beta" from Exchange Server

2010 SP1 product name.

169 / 169

[MS-OXCFXICS] — v20100729
 Bulk Data Transfer Protocol Specification

 Copyright © 2010 Microsoft Corporation.

 Release: Thursday, July 29, 2010

8 Index

A

Applicability 14
AuxBlock packet 32

C

Capability negotiation 14
Change tracking 166
Client

overview (section 3.1 78, section 3.3 95)

E

Examples
overview 102

ExtendedErrorInfo packet 29

F

Fields – vendor-extensible 15
FolderReplicaInfo packet 28

G

Globset_Bitmask_Command packet 24
Globset_End_Command packet 25
Globset_Pop_Command packet 24
Globset_Push_Command packet 24
Globset_Range_Command packet 25
Glossary 8
GroupPropertyName_GroupPropertyName packet

27

I

Implementer – security considerations 162
Index of security parameters 162
Informative references 11
Introduction 8

M

Messages
overview 16

Messaging
transport 16

N

Normative references 11

O

Overview (synopsis) 11

P

Parameters – security index 162
Preconditions 14
PredecessorChangeList_SizedXid packet 22
Prerequisites 14
Product behavior 163
ProgressInformation packet 25
PropertyGroup packet 27
PropertyGroupInfo packet 26
Proxy

overview 78

R

References
informative 11
normative 11

Relationship to other protocols 13

S

Security
implementer considerations 162
overview 162
parameter index 162

Serialized_IDSET_with_REPLGUID packet 23
Serialized_IDSET_with_REPLID packet 23
Server

overview (section 3.1 78, section 3.2 88)
Standards Assignments 15
Structures_XID packet 21

T

Tracking changes 166
Transport 16

V

Vendor-extensible fields 15
Versioning 14

	Contents
	1 Introduction
	1.1 Glossary
	1.2 References
	1.2.1 Normative References
	1.2.2 Informative References

	1.3 Overview
	1.3.1 FastTransfer Copy Operations
	1.3.2 Incremental Change Synchronization
	1.3.2.1 Download
	1.3.2.2 Upload

	1.4 Relationship to Other Protocols
	1.5 Prerequisites/Preconditions
	1.6 Applicability Statement
	1.7 Versioning and Capability Negotiation
	1.8 Vendor-Extensible Fields
	1.9 Standards Assignments

	2 Messages
	2.1 Transport
	2.2 Message Syntax
	2.2.1 Properties
	2.2.1.1 ICS State Properties
	2.2.1.1.1 PidTagIdsetGiven
	2.2.1.1.2 PidTagCnsetSeen
	2.2.1.1.3 PidTagCnsetSeenFAI
	2.2.1.1.4 PidTagCnsetRead

	2.2.1.2 Messaging Object Identification and Change Tracking Properties
	2.2.1.2.1 PidTagMid
	2.2.1.2.2 PidTagFolderId
	2.2.1.2.3 PidTagChangeNumber
	2.2.1.2.4 PidTagParentFolderId
	2.2.1.2.5 PidTagSourceKey
	2.2.1.2.6 PidTagParentSourceKey
	2.2.1.2.7 PidTagChangeKey
	2.2.1.2.8 PidTagPredecessorChangeList

	2.2.1.3 Properties for Encoding Differences in Replica Content
	2.2.1.3.1 PidTagIdsetDeleted
	2.2.1.3.2 PidTagIdsetNoLongerInScope
	2.2.1.3.3 PidTagIdsetExpired
	2.2.1.3.4 PidTagIdsetRead
	2.2.1.3.5 PidTagIdsetUnread

	2.2.1.4 PidTagAssociated
	2.2.1.5 PidTagMessageSize
	2.2.1.6 Properties That Denote Subobjects

	2.2.2 Structures
	2.2.2.1 XID
	2.2.2.2 PredecessorChangeList
	2.2.2.2.1 SizedXid

	2.2.2.3 IDSET
	2.2.2.3.1 Serialized IDSET with REPLID
	2.2.2.3.2 Serialized IDSET with REPLGUID

	2.2.2.4 GLOBSET
	2.2.2.4.1 Push Command (0x01 – 0x06)
	2.2.2.4.2 Pop Command (0x50)
	2.2.2.4.3 Bitmask Command (0x42)
	2.2.2.4.4 Range Command (0x52)
	2.2.2.4.5 End Command (0x00)

	2.2.2.5 ProgressInformation
	2.2.2.6 PropertyGroupInfo
	2.2.2.6.1 PropertyGroup
	2.2.2.6.1.1 GroupPropertyName

	2.2.2.7 FolderReplicaInfo
	2.2.2.8 ExtendedErrorInfo
	2.2.2.8.1 AuxBlock

	2.2.3 ROPs
	2.2.3.1 FastTransfer Copy Operations
	2.2.3.1.1 Download
	2.2.3.1.1.1 RopFastTransferSourceCopyTo
	2.2.3.1.1.1.1 CopyFlags
	2.2.3.1.1.1.2 SendOptions

	2.2.3.1.1.2 RopFastTransferSourceCopyProperties
	2.2.3.1.1.2.1 CopyFlags

	2.2.3.1.1.3 RopFastTransferSourceCopyMessages
	2.2.3.1.1.3.1 CopyFlags

	2.2.3.1.1.4 RopFastTransferSourceCopyFolder
	2.2.3.1.1.4.1 CopyFlags

	2.2.3.1.1.5 RopFastTransferSourceGetBuffer
	2.2.3.1.1.5.1 TransferStatus

	2.2.3.1.1.6 RopTellVersion

	2.2.3.1.2 Upload
	2.2.3.1.2.1 RopFastTransferDestinationConfigure
	2.2.3.1.2.1.1 SourceOperation
	2.2.3.1.2.1.2 CopyFlags

	2.2.3.1.2.2 RopFastTransferDestinationPutBuffer

	2.2.3.2 Incremental Change Synchronization
	2.2.3.2.1 Download
	2.2.3.2.1.1 RopSynchronizationConfigure
	2.2.3.2.1.1.1 SynchronizationType
	2.2.3.2.1.1.2 SynchronizationFlag
	2.2.3.2.1.1.3 SynchronizationExtraFlag
	2.2.3.2.1.1.4 PropertyTags

	2.2.3.2.2 Uploading State
	2.2.3.2.2.1 RopSynchronizationUploadStateStreamBegin
	2.2.3.2.2.2 RopSynchronizationUploadStateStreamContinue
	2.2.3.2.2.3 RopSynchronizationUploadStateStreamEnd

	2.2.3.2.3 Downloading State
	2.2.3.2.3.1 RopSynchronizationGetTransferState

	2.2.3.2.4 Upload
	2.2.3.2.4.1 RopSynchronizationOpenCollector
	2.2.3.2.4.2 RopSynchronizationImportMessageChange
	2.2.3.2.4.2.1 ImportFlag

	2.2.3.2.4.3 RopSynchronizationImportHierarchyChange
	2.2.3.2.4.4 RopSynchronizationImportMessageMove
	2.2.3.2.4.5 RopSynchronizationImportDeletes
	2.2.3.2.4.6 RopSynchronizationImportReadStateChanges
	2.2.3.2.4.7 RopGetLocalReplicaIds
	2.2.3.2.4.8 RopSetLocalReplicaMidsetDeleted

	2.2.4 FastTransfer Stream
	2.2.4.1 Lexical structure
	2.2.4.1.1 fixedPropType, varPropType, mvPropType
	2.2.4.1.2 propValue
	2.2.4.1.3 Serialization of Simple Types
	2.2.4.1.4 Markers
	2.2.4.1.5 Meta-Properties
	2.2.4.1.5.1 PidTagFXDelProp
	2.2.4.1.5.2 PidTagEcWarning
	2.2.4.1.5.3 PidTagNewFXFolder
	2.2.4.1.5.4 PidTagIncrSyncGroupId
	2.2.4.1.5.5 PidTagIncrementalSyncMessagePartial

	2.2.4.2 Syntactical Structure
	2.2.4.3 Semantics of Elements
	2.2.4.3.1 attachmentContent
	2.2.4.3.2 contentsSync
	2.2.4.3.3 deletions
	2.2.4.3.4 errorInfo
	2.2.4.3.5 folderChange
	2.2.4.3.6 folderContent
	2.2.4.3.7 folderMessages
	2.2.4.3.8 groupInfo
	2.2.4.3.9 hierarchySync
	2.2.4.3.10 message
	2.2.4.3.11 messageChange
	2.2.4.3.12 messageChildren
	2.2.4.3.13 messageChangeFull
	2.2.4.3.14 messageChangeHeader
	2.2.4.3.15 messageChangePartial
	2.2.4.3.16 messageContent
	2.2.4.3.17 messageList
	2.2.4.3.18 progressPerMessage
	2.2.4.3.19 progressTotal
	2.2.4.3.20 propList
	2.2.4.3.21 propValue
	2.2.4.3.22 readStateChanges
	2.2.4.3.23 recipient
	2.2.4.3.24 root
	2.2.4.3.25 state

	2.2.4.4 Applicability to ROPs

	3 Protocol Details
	3.1 Common Details
	3.1.1 Abstract Data Model
	3.1.1.1 Object and Change Identification
	3.1.1.2 Property Groups
	3.1.1.3 Serialization of IDSET
	3.1.1.3.1 Formatted IDSET
	3.1.1.3.2 IDSET Serialization
	3.1.1.3.3 GLOBSET Serialization
	3.1.1.3.3.1 Encoding
	3.1.1.3.3.1.1 Push Command (0x01 – 0x06)
	3.1.1.3.3.1.2 Pop Command (0x50)
	3.1.1.3.3.1.3 Bitmask Command (0x42)
	3.1.1.3.3.1.4 Range Command (0x52)
	3.1.1.3.3.1.5 End Command (0x00)

	3.1.1.3.3.2 Decoding
	3.1.1.3.3.2.1 Push Command (0x01 – 0x06)
	3.1.1.3.3.2.2 Pop Command (0x50)
	3.1.1.3.3.2.3 Bitmask Command (0x42)
	3.1.1.3.3.2.4 Range Command (0x52)
	3.1.1.3.3.2.5 End Command (0x00)

	3.1.2 Timers
	3.1.3 Initialization
	3.1.4 Higher-Layer Triggered Events
	3.1.4.1 Conflict Handling
	3.1.4.1.1 Detection
	3.1.4.1.2 Resolution
	3.1.4.1.2.1 Conflict Resolve Message
	3.1.4.1.2.2 Last Writer Wins Algorithm

	3.1.4.1.3 Reporting

	3.1.5 Message Processing Events and Sequencing Rules
	3.1.6 Timer Events
	3.1.7 Other Local Events

	3.2 Server Details
	3.2.1 Abstract Data Model
	3.2.1.1 Isolation of Download and Upload Operations
	3.2.1.2 Creating Compact IDSETs

	3.2.2 Timers
	3.2.3 Initialization
	3.2.4 Higher-Layer Triggered Events
	3.2.4.1 Determining What Differences Need to be Downloaded
	3.2.4.2 Generating the PidTagSourceKey Value
	3.2.4.3 Read State Change Tracking
	3.2.4.4 FastTransfer Copy Operations
	3.2.4.4.1 Download
	3.2.4.4.1.1 Receiving a RopFastTransferSourceGetBuffer

	3.2.4.5 Incremental Change Synchronization
	3.2.4.5.1 Downloading State
	3.2.4.5.1.1 Receiving a RopSynchronizationGetTransferState

	3.2.4.5.2 Upload
	3.2.4.5.2.1 Receiving a RopSynchronizationImportMessageChange
	3.2.4.5.2.2 Receiving a RopSynchronizationImportHierarchyChange
	3.2.4.5.2.3 Receiving a RopSynchronizationImportMessageMove
	3.2.4.5.2.4 Receiving a RopSynchronizationImportDeletes
	3.2.4.5.2.5 Receiving a RopSynchronizationImportReadStateChanges
	3.2.4.5.2.6 Receiving a RopGetLocalReplicaIds
	3.2.4.5.2.7 Receiving a RopSetLocalReplicaMidsetDeleted

	3.2.4.6 Effect of Property and Subobject Filters on Download
	3.2.4.7 Properties to Ignore on Upload
	3.2.4.8 Properties to Ignore on Download

	3.2.5 Message Processing Events and Sequencing Rules
	3.2.6 Timer Events
	3.2.7 Other Local Events

	3.3 Client Details
	3.3.1 Abstract Data Model
	3.3.1.1 Object and Change Identification
	3.3.1.1.1 Client-Assigned Internal Identifiers
	3.3.1.1.2 Use Online Mode ROPs
	3.3.1.1.3 Foreign Identifiers

	3.3.1.2 Synchronization Scope

	3.3.2 Timers
	3.3.3 Initialization
	3.3.4 Higher-Layer Triggered Events
	3.3.4.1 FastTransfer Copy Operations
	3.3.4.1.1 Download
	3.3.4.1.1.1 Sending a RopFastTransferSourceGetBuffer
	3.3.4.1.1.2 Sending a RopTellVersion

	3.3.4.1.2 Upload
	3.3.4.1.2.1 Server-to-Client-to-Server Upload

	3.3.4.2 Incremental Change Synchronization
	3.3.4.2.1 Retrieving the ICS State
	3.3.4.2.1.1 Sending a RopSynchronizationGetTransferState

	3.3.4.2.2 Upload
	3.3.4.2.2.1 Sending a RopSynchronizationOpenCollector
	3.3.4.2.2.2 Sending a RopSynchronizationImportMessageChange
	3.3.4.2.2.3 Sending a RopSynchronizationImportHierarchyChange
	3.3.4.2.2.4 Sending a RopSynchronizationImportMessageMove
	3.3.4.2.2.5 Sending a RopSynchronizationImportDeletes
	3.3.4.2.2.6 Sending a RopSynchronizationImportReadStateChanges
	3.3.4.2.2.7 Sending a RopGetLocalReplicaIds
	3.3.4.2.2.8 Sending a RopSetLocalReplicaMidsetDeleted

	3.3.5 Message Processing Events and Sequencing Rules
	3.3.6 Timer Events
	3.3.7 Other Local Events

	4 Protocol Examples
	4.1 IDSET Serialization
	4.2 FastTransfer Stream Produced by Contents Synchronization Download

	5 Security
	5.1 Security Considerations for Implementers
	5.2 Index of Security Parameters

	6 Appendix A: Product Behavior
	7 Change Tracking
	8 Index

