

1 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

[MS-WSSDLIM2]:
Windows SharePoint Services:
Content Database Document and List Item Management
Communications
Version 2 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 Open Specification Promise or the Community
Promise. If you would prefer a written license, or if the technologies described in the Open
Specifications are not covered by the Open Specifications Promise or Community Promise, as
applicable, patent licenses are available by contacting iplg@microsoft.com.

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

 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

http://go.microsoft.com/fwlink/?LinkId=214445
http://go.microsoft.com/fwlink/?LinkId=214448
http://go.microsoft.com/fwlink/?LinkId=214448
mailto:iplg@microsoft.com

2 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

specifications and network programming art, and assumes that the reader either is familiar with the

aforementioned material or has immediate access to it.

Revision Summary

Date

Revision

History

Revision

Class Comments

07/13/2009 0.1 Major Initial Availability

08/28/2009 0.2 Editorial Revised and edited the technical content

11/06/2009 0.3 Editorial Revised and edited the technical content

02/19/2010 1.0 Major Updated and revised the technical content

03/31/2010 1.01 Editorial Revised and edited the technical content

04/30/2010 1.02 Editorial Revised and edited the technical content

06/07/2010 1.03 Editorial Revised and edited the technical content

06/29/2010 1.04 Minor Clarified the meaning of the technical content.

07/23/2010 1.05 Editorial Changed language and formatting in the technical
content.

09/27/2010 1.05 No change No changes to the meaning, language, or formatting of
the technical content.

11/15/2010 1.06 Major Significantly changed the technical content.

12/17/2010 1.07 Editorial Changed language and formatting in the technical
content.

03/18/2011 1.7.1 Editorial Changed language and formatting in the technical
content.

06/10/2011 1.7.1 No change No changes to the meaning, language, or formatting of
the technical content.

01/20/2012 1.7.1 No change No changes to the meaning, language, or formatting of
the technical content.

04/11/2012 1.7.1 No change No changes to the meaning, language, or formatting of
the technical content.

07/16/2012 1.7.1 No change No changes to the meaning, language, or formatting of
the technical content.

3 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Table of Contents

1 Introduction ... 10
1.1 Glossary ... 10
1.2 References .. 14

1.2.1 Normative References ... 15
1.2.2 Informative References ... 15

1.3 Protocol Overview (Synopsis) .. 16
1.3.1 Change Log Operations ... 16
1.3.2 Publish and Un-publish Operations ... 16
1.3.3 Check-In and Check-Out Operations ... 16
1.3.4 Historical Versioning Operations ... 16
1.3.5 Link Fixup Operations ... 16
1.3.6 Lookup Relationships Operations .. 16
1.3.7 Theme Operations .. 16
1.3.8 Wide List Operations ... 16
1.3.9 File Fragment Operations .. 17

1.4 Relationship to Other Protocols .. 17
1.5 Prerequisites/Preconditions ... 17
1.6 Applicability Statement ... 17
1.7 Versioning and Capability Negotiation ... 17
1.8 Vendor-Extensible Fields ... 17
1.9 Standards Assignments .. 17

2 Messages.. 18
2.1 Transport .. 18
2.2 Common Data Types .. 18

2.2.1 Simple Data Types and Enumerations ... 18
2.2.2 Simple Data Types ... 18

2.2.2.1 Change Log ListId ... 18
2.2.2.2 Change Log ItemId ... 21
2.2.2.3 Change Log DocId .. 23
2.2.2.4 Change Log Guid0 .. 24
2.2.2.5 Change Log Int0 ... 27
2.2.2.6 Change Log ContentTypeId .. 30
2.2.2.7 Change Log ItemFullUrl ... 31
2.2.2.8 Change Log TimeLastModified .. 33
2.2.2.9 Change Log ItemName .. 36
2.2.2.10 Change Log Int1 ... 38
2.2.2.11 Change Log SiteId .. 41
2.2.2.12 Change Log WebId .. 42

2.2.3 Bit Fields and Flag Structures ... 42
2.2.3.1 Event Object Type Flags .. 42
2.2.3.2 Event Type Flags .. 43
2.2.3.3 Security Change Type Flags ... 44
2.2.3.4 Delete Flags ... 44
2.2.3.5 Document Flags.. 44

2.2.4 Enumerations .. 46
2.2.4.1 Relationship Delete Behavior Type .. 46

2.2.5 Binary Structures ... 46
2.2.6 Result Sets .. 46

2.2.6.1 Site Collection Flags Result Set ... 46

4 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.6.2 Distribution List E-mail Address Result Set ... 46
2.2.6.3 Document Content Stream Transfer Result Set ... 47
2.2.6.4 Document Version Content Stream Transfer Result Set 47
2.2.6.5 Document Stream Storage Migration Result Set ... 48
2.2.6.6 Document Version Stream Storage Migration Result Set 49
2.2.6.7 File Fragment Result Set.. 49

2.2.7 Tables and Views ... 50
2.2.7.1 AllUserData Table ... 50
2.2.7.2 NameValuePair Table .. 50
2.2.7.3 NameValuePair_Latin1_General_CI_AS Table ... 51
2.2.7.4 Collated NameValuePair Tables ... 51

2.2.8 XML Structures .. 51
2.2.8.1 Namespaces .. 51
2.2.8.2 Simple Types ... 51
2.2.8.3 Complex Types ... 52

2.2.8.3.1 List Data Source ... 52
2.2.8.4 Elements ... 52
2.2.8.5 Attributes .. 52
2.2.8.6 Groups .. 52
2.2.8.7 Attribute Groups ... 52

3 Protocol Details .. 53
3.1 Server Details ... 53

3.1.1 Abstract Data Model ... 53
3.1.1.1 Change Log Operations ... 53
3.1.1.2 Publish and Un-publish Operations .. 53
3.1.1.3 Check-In and Check-Out Operations ... 53
3.1.1.4 Historical Versioning Operations ... 54
3.1.1.5 Link Fixup Operations .. 54
3.1.1.6 Lookup Relationships Operations .. 55
3.1.1.7 Theme Operations .. 55
3.1.1.8 Wide List Operations ... 57
3.1.1.9 File Fragment Operations ... 57

3.1.2 Timers .. 57
3.1.3 Initialization .. 57
3.1.4 Message Processing Events and Sequencing Rules .. 57

3.1.4.1 fn_RoundDateToNearestSecond .. 58
3.1.4.2 fn_UnpackCsvString .. 58
3.1.4.3 proc_AddDependency .. 58
3.1.4.4 proc_AddEventToCache ... 59
3.1.4.5 proc_AddGhostDocument .. 60
3.1.4.6 proc_AddNewRowOrdToList.. 63
3.1.4.7 proc_AddNewRowOrdToListItem ... 64
3.1.4.8 proc_AL ... 65
3.1.4.9 proc_AppendFileFragmentDataById .. 67
3.1.4.10 proc_CascadeDeleteItems .. 68

3.1.4.10.1 Deleted Documents Result Set .. 71
3.1.4.11 proc_CheckIfExistingFieldHasDuplicateValues ... 71
3.1.4.12 proc_CheckIfExistingLookupsHaveValidParents ... 72
3.1.4.13 proc_CheckIfRestoreNeedsTranLock .. 73
3.1.4.14 proc_CheckoutDocumentInternal .. 74
3.1.4.15 proc_CloneDoc ... 77
3.1.4.16 proc_ConvertJunctionToLookup .. 78

5 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.17 proc_ConvertLookupToJunction .. 79
3.1.4.18 proc_CopyUrl ... 79

3.1.4.18.1 NULL List Metadata Result Set ... 83
3.1.4.18.2 Copied Directory Result Set .. 84

3.1.4.19 proc_CreateList .. 84
3.1.4.19.1 List Metadata Result Set ... 88
3.1.4.19.2 Id and Full URL Result Set .. 88

3.1.4.20 proc_CreateSharedAccessRequest ... 88
3.1.4.21 proc_CreateSite .. 88

3.1.4.21.1 Site Owner Audit Mask Result Set .. 91
3.1.4.21.2 Site Secondary Contact Audit Mask Result Set 91
3.1.4.21.3 Site Administrator Audit Mask Result Set .. 91
3.1.4.21.4 Site Author Audit Mask Result Set ... 91
3.1.4.21.5 Site Contributor Audit Mask Result Set ... 91
3.1.4.21.6 Site Browser Audit Mask Result Set ... 91
3.1.4.21.7 Site Guest Audit Mask Result Set ... 92

3.1.4.22 proc_CreateView ... 92
3.1.4.23 proc_CreateWeb ... 93

3.1.4.23.1 Audit Flags Result Set .. 96
3.1.4.24 proc_DeleteAllItemVersions.. 97
3.1.4.25 proc_DeleteAttachment ... 98
3.1.4.26 proc_DeleteAttachmentsFolder ... 98
3.1.4.27 proc_DeleteChanges ... 99
3.1.4.28 proc_DeleteEventLog.. 100
3.1.4.29 proc_DeleteFileFragmentsByTag .. 100
3.1.4.30 proc_DeleteItemVersion ... 101
3.1.4.31 proc_DeleteSite ... 102

3.1.4.31.1 Site Collection Flags Result Set .. 103
3.1.4.31.2 Distribution List E-mail Address Result Set... 103

3.1.4.32 proc_DeleteSiteAsync ... 103
3.1.4.32.1 Site Collection Flags Result Set .. 104
3.1.4.32.2 Distribution List E-mail Address Result Set... 104

3.1.4.33 proc_DeleteSiteCoreAsync .. 104
3.1.4.34 proc_RestoreSite ... 104
3.1.4.35 proc_DeleteView .. 105
3.1.4.36 proc_DeleteWeb .. 106

3.1.4.36.1 Audit Flags Result Set ... 108
3.1.4.37 proc_RecycleWeb ... 108

3.1.4.37.1 Audit Flags Result Set ... 109
3.1.4.38 proc_DirtyDocWithForwardLinks .. 110
3.1.4.39 proc_DropListRecord .. 110
3.1.4.40 proc_DropListUniqueField .. 112
3.1.4.41 proc_DropLookupRelationship .. 113
3.1.4.42 proc_EnsureTranLockNotRequired .. 114
3.1.4.43 proc_FetchFileFormatMetaInfo ... 114

3.1.4.43.1 FileFormatMetaInfo Rowset .. 115
3.1.4.44 proc_FetchOldDoc .. 115

3.1.4.44.1 Domain Group Cache Versions Result Set .. 117
3.1.4.44.2 Domain Group Cache Back-End Database Server Update Result Set 117
3.1.4.44.3 Domain Group Cache Front-End Web Server Update Result Set 118
3.1.4.44.4 Document Version Metadata Result Set ... 118
3.1.4.44.5 Document Version Content Stream Result Set 121
3.1.4.44.6 Site Metadata Result Set ... 123

6 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.44.7 Event Receivers Result Set .. 123
3.1.4.44.8 Web Event Receivers Result Set ... 123
3.1.4.44.9 Site Features List Result Set .. 123
3.1.4.44.10 Web Parts Metadata, Nonpersonalized Result Set 123
3.1.4.44.11 List Metadata Result Set .. 124
3.1.4.44.12 List Event Receivers Result Set ... 124
3.1.4.44.13 List Security Information Result Set .. 124
3.1.4.44.14 Site Collection Custom Actions Result Set .. 124
3.1.4.44.15 Site Custom Actions Result Set ... 125
3.1.4.44.16 List Custom Actions Result Set ... 125
3.1.4.44.17 List Web Parts Result Set ... 125
3.1.4.44.18 NULL Content Type Order Result Set ... 125
3.1.4.44.19 Navigation Context Security Information Result Set 126
3.1.4.44.20 NULL Navigation Context Security Information Result Set 126
3.1.4.44.21 Empty Navigation Context Security Information Result Set 126

3.1.4.45 proc_FileFragmentPermissionCheck .. 126
3.1.4.46 proc_FindDocs ... 127

3.1.4.46.1 Found Docs Result Set .. 129
3.1.4.47 proc_FinishUndirtyList .. 129
3.1.4.48 proc_GenerateUniqueFileName .. 129

3.1.4.48.1 Unique File Name Result Set .. 130
3.1.4.49 proc_GetAllAttachmentsInfo .. 130

3.1.4.49.1 List Attachments Result Set ... 131
3.1.4.49.2 Document Attachments Result Set .. 131

3.1.4.50 proc_GetAllListsPlusProperties ... 131
3.1.4.50.1 AllListsPlus Properties Result Set .. 132

3.1.4.51 proc_GetChanges .. 132
3.1.4.51.1 EventInformation Result Set .. 133
3.1.4.51.2 EventDetails Result Set ... 134

3.1.4.52 proc_GetChangeToken ... 135
3.1.4.52.1 Change Token Result Set... 135
3.1.4.52.2 Change Token Time Result Set ... 135

3.1.4.53 proc_GetCurrent .. 135
3.1.4.53.1 EventInformation Result Set .. 136

3.1.4.54 proc_GetDocIdUrl .. 136
3.1.4.55 proc_GetFileFragmentsById .. 137
3.1.4.56 proc_GetFileFragmentsByTag .. 138
3.1.4.57 proc_GetFullLinkInfoForSingleDoc .. 139

3.1.4.57.1 Web List For Normalization Result Set ... 140
3.1.4.57.2 NULL Individual URL Security Result Set .. 140
3.1.4.57.3 Individual URL Security Result Set .. 141
3.1.4.57.4 Document Link Information Result Set .. 141
3.1.4.57.5 Document Setup Path Result Set .. 142

3.1.4.58 proc_GetListDataLinks .. 142
3.1.4.58.1 Web List For Normalization Result Set ... 143
3.1.4.58.2 List Data Link Information Result Set .. 144

3.1.4.59 proc_GetListDataSource ... 146
3.1.4.59.1 List Data Source Result Set ... 146

3.1.4.60 proc_GetListItemsTreeToDelete ... 147
3.1.4.60.1 List Items Tree Result Set ... 148
3.1.4.60.2 Restrict Delete Error Result Set .. 149

3.1.4.61 proc_GetNewListItemId .. 149
3.1.4.62 proc_GetRelatedFieldsForList ... 150

7 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.62.1 List Related Fields Result Set ... 150
3.1.4.63 proc_GetSiteDeletionBatch .. 151

3.1.4.63.1 Site Deletion Batch Result Set .. 151
3.1.4.64 proc_GetUrlDocId .. 152

3.1.4.64.1 Directory And Leaf Names Result Set .. 152
3.1.4.65 proc_GetWebUrlFromId .. 152
3.1.4.66 proc_InsertEventSubcriptionJunctionEntries .. 153
3.1.4.67 proc_InsertItemIntoNameValuePair .. 166
3.1.4.68 proc_InsertItemIntoNameValuePairCollated .. 168
3.1.4.69 proc_InsertJunction.. 169
3.1.4.70 proc_InsertListUniqueField .. 170
3.1.4.71 proc_InsertLookupRelationship .. 170
3.1.4.72 proc_IsFieldALookupRelationship ... 171
3.1.4.73 proc_IsSiteScheduledForDeletion ... 172
3.1.4.74 proc_ListThemeFiles ... 172

3.1.4.74.1 Theme Files Information Result Set .. 173
3.1.4.75 proc_ListThemes .. 174

3.1.4.75.1 Theme Information Result Set .. 174
3.1.4.76 proc_LoadTheme ... 175

3.1.4.76.1 Theme Files Information Result Set .. 177
3.1.4.76.2 Theme INF File Information Result Set .. 178

3.1.4.77 proc_LogChange .. 178
3.1.4.78 proc_LogChangeForFileFragments .. 179
3.1.4.79 proc_PatchLinkForFile ... 180
3.1.4.80 proc_PatchLinkForWeb ... 181
3.1.4.81 proc_ReadSharedAccessRequests .. 182

3.1.4.81.1 Shared Access Requests Result Set ... 182
3.1.4.82 proc_RefreshCheckout .. 183

3.1.4.82.1 Document Metadata Result Set .. 183
3.1.4.82.2 NULL Result Set ... 183

3.1.4.83 proc_RemoveJunctions ... 184
3.1.4.84 proc_RemoveSharedAccessRequest .. 184
3.1.4.85 proc_RenameHostHeaderSite .. 185
3.1.4.86 proc_RenameSite ... 185
3.1.4.87 proc_SaveFileFormatMetaInfo ... 186
3.1.4.88 proc_SaveFileFragmentById .. 187
3.1.4.89 proc_SaveFileFragmentByTag .. 188
3.1.4.90 proc_SetListDataSource .. 189
3.1.4.91 proc_SetNextId ... 190
3.1.4.92 proc_StartUndirtyList ... 190

3.1.4.92.1 Cache Parse Identifier Result Set .. 191
3.1.4.93 proc_TakeOfflineDocument ... 191

3.1.4.93.1 Document Metadata Result Set .. 192
3.1.4.93.2 Event Receivers Result Set .. 192
3.1.4.93.3 NULL Result Set ... 193
3.1.4.93.4 Link Info Single Doc Result Set .. 193

3.1.4.94 proc_UndirtyListItem .. 193
3.1.4.95 proc_UpdateEntityIdForList ... 194
3.1.4.96 proc_TranExtendLockWeb ... 194
3.1.4.97 proc_TranLockWeb ... 195
3.1.4.98 proc_TranUnlockWeb .. 195
3.1.4.99 proc_UpdateDirtyDocument .. 196
3.1.4.100 proc_UpdateItemInNameValuePair ... 197

8 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.101 proc_UpdateItemInNameValuePairCollated .. 199
3.1.4.102 proc_UpdateLookupRelationship ... 200
3.1.4.103 proc_UpdateOrderNumber ... 201
3.1.4.104 proc_UpdateVersionVirusInfo ... 202
3.1.4.105 proc_UpdateView ... 203
3.1.4.106 proc_UpdateVirusInfo ... 205
3.1.4.107 proc_UpdateWebPartLinks ... 206
3.1.4.108 proc_UserHasDataItems ... 207
3.1.4.109 proc_ValidateLookupParents .. 208
3.1.4.110 proc_ValidateUniqueFields ... 210
3.1.4.111 proc_ValidateUniqueFieldsCollated ... 212
3.1.4.112 proc_VerifyListItemsTreeToDelete .. 214
3.1.4.113 proc_DeleteFileFragmentsById ... 215
3.1.4.114 proc_DeleteFileFragmentsForCleanup ... 216
3.1.4.115 proc_DeleteFileFragmentsForUserDataDelete ... 217
3.1.4.116 proc_GetDocStreamsForExternalMigration ... 218
3.1.4.117 proc_GetDocStreamsForInlineMigration .. 218
3.1.4.118 proc_GetDocStreamsForRbsMigration ... 219

3.1.4.118.1 Remote Blob Storage Document Stream Migration Result Set 220
3.1.4.119 proc_GetDocVersionStreamsForExternalMigration 221
3.1.4.120 proc_GetDocVersionStreamsForInlineMigration .. 222
3.1.4.121 proc_GetDocVersionStreamsForRbsMigration ... 222

3.1.4.121.1 Remote Blob Storage Document Version Stream Migration Result Set ... 223
3.1.4.122 proc_GetStreamsForBackup .. 224

3.1.4.122.1 Document Content Stream Backup Result Set 224
3.1.4.122.2 Document Version Content Stream Backup Result Set 224

3.1.4.123 proc_GetStreamsForSiteMove .. 224
3.1.4.123.1 Document Content Stream Site Move Result Set 225
3.1.4.123.2 Document Version Content Stream Site Move Result Set 225

3.1.4.124 proc_EnsureSiteRbsCollection .. 225
3.1.4.125 proc_GetStreamsForPreSiteMove ... 226

3.1.4.125.1 Remote Blob Collection Identifier Preliminary Site Move Result Set 226
3.1.4.125.2 Document Content Preliminary Site Move Result Set 226
3.1.4.125.3 Document Version Content Preliminary Site Move Result Set 226

3.1.4.126 proc_ListRbsStoresWithIds .. 226
3.1.4.126.1 List Remote Blob Storage Stores With Identifiers Result Set 227

3.1.4.127 proc_ShallowCopyRbsBlobs ... 227
3.1.5 Timer Events .. 228
3.1.6 Other Local Events .. 228

3.2 Client Details .. 228
3.2.1 Abstract Data Model .. 228
3.2.2 Timers ... 228
3.2.3 Initialization ... 228
3.2.4 Message Processing Events and Sequencing Rules ... 229
3.2.5 Timer Events .. 229
3.2.6 Other Local Events .. 229

4 Protocol Examples .. 230
4.1 Change Log .. 230
4.2 Link Fixup .. 231
4.3 Themes ... 233
4.4 Add Just Enough Fields to Cause Allocation of Additional Rows Per List Item 234
4.5 Allocate New Rows While Inserting an Item into a Wide List 235

9 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

4.6 Cascade Delete Relationship Behavior ... 236
4.7 File Fragment Update Behavior ... 237

5 Security .. 238
5.1 Security Considerations for Implementers .. 238
5.2 Index of Security Parameters ... 238

6 Appendix A: Product Behavior .. 239

7 Change Tracking... 240

8 Index ... 241

10 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

1 Introduction

This document specifies the Windows SharePoint Services: Content Database Document and List
Item Management Communications Version 2 Protocol, which specifies the communication
sequences used by the front-end Web server and application servers to perform data query and
update commands on back-end database servers as part of document and list item management
operations.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD,
MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119. Sections 1.5 and 1.9 are also

normative but cannot contain those terms. All other sections and examples in this specification are
informative.

1.1 Glossary

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

access control list (ACL)

access mask

anonymous user
application
ASCII
Component Object Model (COM)
Coordinated Universal Time (UTC)
domain

file system
GUID
Hypertext Transfer Protocol (HTTP)
Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)
language code identifier (LCID)
security policy
Unicode

XML

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

12-hour clock notation
24-hour clock notation
alert
alert subscription
assembly

assembly name
attachment
attachment identifier
audit entry
audit flag
author

back-end database server
backward link

base type
base view identifier
binary large object (BLOB)
Boolean
bot

calendar type

%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

11 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

cascading behavior
cascading style sheet (CSS)

change log identifier
check in

check out
checked out
class identifier (CLSID)
co-authoring transition
Collaborative Application Markup Language (CAML)
collation
collation identifier

collation order
column
configuration database
content database
content type
content type identifier

CSS

current user
current version
custom action
customized
data source
datetime

delete flag
delete transaction identifier
directory name
dirty
display name
displayed version
distribution list

document
document flag

document identifier
document library
document store type
document stream

document version
domain group
draft
dynamic page
dynamic Web template
editor
e-mail address

empty GUID
Entity
event
event handler

event object type flag
event receiver
event sink

event type flag
external group
farm
feature identifier

12 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

field
field definition

field identifier
file

file fragment
file fragment identifier
file fragment partition
file fragment tag
fixed schema
folder
form digest validation

Forms folder
forward link
front-end Web server
full URL
fully qualified URL
function

group

historical version
history link
host header
HTTP entity tag
HTTP GET
HTTP HEAD

hyperlink
Hypertext Markup Language (HTML)
indexed field
internal version number
Internet Information Services (IIS)
item
item identifier

item order field
leaf name

level
link bar
link fixup
list

list identifier
list item
list item attachment
list item identifier
list schema
list server template
list template

list view
locked
login name
lookup field

major version
master page
meeting instance

Meeting Workspace site
member
metadict
minor version

13 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

moderated object
multilingual user interface (MUI)

multivalued lookup field
navigation structure

page type
parent site
partition
path segment
permission
permission level
personal view

policy
provisioned
published
published version
publishing level
query

read-only mode

Recycle Bin
Recycle Bin item
relationship delete behavior
relationship lookup field
request identifier
resource token

restrict behavior
result set
return code
rights
role assignment
role definition
root folder

row
row ordinal

security group
security principal
security provider
security scope

server-relative URL
shared view
site
site collection
site collection administrator
site collection flag
site collection identifier

site collection quota
site column
site definition
site definition version

site identifier
site-relative URL
static page

stored procedure
store-relative form
store-relative URL
subsite

14 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

SystemID
theme

thicket
thicket folder

thicket supporting file
top-level site
transaction application lock
transaction identifier
Transact-Structured Query Language (T-SQL)
uncustomized
Uniform Resource Locator (URL)

unique column constraint
URL zone
user identifier
user interface (UI) version
version
view

View

view flag
view identifier
virus scanner
Web application
Web bot
Web Part

Web Part identifier
Web Part Page
Web Part property
Web Part type identifier
Web Part zone
Web Part zone identifier
Welcome page

wide list
XML namespace

XML schema
XML schema definition (XSD)
zero-based index

The following terms are specific to this document:

calculated field: A user-defined field that can perform calculations by using the contents of
other fields.

list flag: An 8-byte unsigned integer bit mask that provides metadata about a SharePoint list.

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

1.2 References

References to Microsoft Open Specifications documentation do not include a publishing year because
links are to the latest version of the technical documents, which are updated frequently. References
to other documents include a publishing year when one is available.

http://go.microsoft.com/fwlink/?LinkId=90317

15 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

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.

[Iseminger] Microsoft Corporation, "SQL Server 2000 Architecture and XML/Internet Support",
Volume 1 of Microsoft SQL Server 2000 Reference Library, Microsoft Press, 2001, ISBN 0-7356-
1280-3, http://www.microsoft.com/mspress/books/5001.aspx

[MC-FPSEWM] Microsoft Corporation, "FrontPage Server Extensions: Website Management

Specification".

[MSDN-TSQL-Ref] Microsoft Corporation, "Transact-SQL Reference", http://msdn.microsoft.com/en-
us/library/ms189826(SQL.90).aspx

[MS-FPSE] Microsoft Corporation, "FrontPage Server Extensions Remote Protocol Specification".

[MS-TDS] Microsoft Corporation, "Tabular Data Stream Protocol Specification".

[MS-WPPS] Microsoft Corporation, "Web Part Pages Web Service Protocol Specification".

[MS-WSSCAML] Microsoft Corporation, "Collaborative Application Markup Language (CAML)
Structure Specification".

[MS-WSSEUX2] Microsoft Corporation, "Windows SharePoint Services: Content Database End-User
Experience Communications Version 2 Protocol Specification".

[MS-WSSFO2] Microsoft Corporation, "Windows SharePoint Services (WSS): File Operations
Database Communications Version 2 Protocol Specification".

[MS-WSSTS] Microsoft Corporation, "Windows SharePoint Services Technical Specification".

[RFC1950] Deutsch, P., and Gailly, J-L., "ZLIB Compressed Data Format Specification version 3.3",
RFC 1950, May 1996, http://www.ietf.org/rfc/rfc1950.txt

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

[XMLNS] Bray, T., Hollander, D., Layman, A., et al., Eds., "Namespaces in XML 1.0 (Third Edition)",
W3C Recommendation, December 2009, http://www.w3.org/TR/2009/REC-xml-names-20091208/

1.2.2 Informative References

[MS-GLOS] Microsoft Corporation, "Windows Protocols Master Glossary".

[MS-OFCGLOS] Microsoft Corporation, "Microsoft Office Master Glossary".

[MS-WSSCCSP] Microsoft Corporation, "Windows SharePoint Services: Content Database Core List

Schema and Site Provisioning Communications Protocol Specification".

[MS-WSSCCSP2] Microsoft Corporation, "Windows SharePoint Services Content Database Core List

Schema and Site Provisioning Communications Version 2 Protocol Specification".

[MS-WSSO] Microsoft Corporation, "Windows SharePoint Services Overview".

mailto:dochelp@microsoft.com
http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624
http://go.microsoft.com/fwlink/?LinkId=114433
%5bMC-FPSEWM%5d.pdf
%5bMC-FPSEWM%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=148570
http://go.microsoft.com/fwlink/?LinkId=148570
%5bMS-FPSE%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=120874
%5bMS-WPPS%5d.pdf
%5bMS-WSSCAML%5d.pdf
%5bMS-WSSCAML%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSTS%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=90301
http://go.microsoft.com/fwlink/?LinkId=90317
http://go.microsoft.com/fwlink/?LinkId=195065
%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSCCSP%5d.pdf
%5bMS-WSSCCSP%5d.pdf
%5bMS-WSSCCSP2%5d.pdf
%5bMS-WSSCCSP2%5d.pdf
%5bMS-WSSO%5d.pdf

16 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

1.3 Protocol Overview (Synopsis)

This protocol specifies the communication between the front-end Web server and the back-end
database server used to satisfy requests involving the following operations:

1.3.1 Change Log Operations

Includes methods to retrieve or append entries to the change log. The Change Log contains
information about item actions such as Add, Update, Delete, Rename, Move Away, and Move Into,
at the list (1), site (2), site collection, and content database levels. An application could use
this information to find out what changes have occurred on the data objects stored in the back-end
database server. It could further use this information to implement synchronization features by

replaying these events on a different site.

1.3.2 Publish and Un-publish Operations

Includes methods to change the publishing level of a document in a list.

1.3.3 Check-In and Check-Out Operations

Includes methods to check out and check in a document in a list.

1.3.4 Historical Versioning Operations

Includes methods for managing the historical versions of a document or list item.

1.3.5 Link Fixup Operations

A back-end database server and front-end Web server work together to implement link fixup. The
back-end database server tracks forward links from list items to documents. When the back-end

database server performs an operation that requires link fixup for list items, it defers potentially
complex work by marking the list items needing link fixup as dirty. Later, before a front-end Web
server retrieves list data, it checks the "list is dirty" status and, if the list is dirty, performs a link

fixup operation before querying the data in the list.

1.3.6 Lookup Relationships Operations

Includes methods to support relationships between lists (1) and the cascading behavior and restrict

behavior when deleting list items in these lists (1).

1.3.7 Theme Operations

Includes methods to retrieve theme information for the purposes of applying a theme to the pages
that belong to a site.

1.3.8 Wide List Operations

Includes methods to create an unlimited number of fields for lists. The content database for a back-

end database server has a fixed schema. To accommodate for this, the concept of wide list and
row ordinal were created.

If the number of fields in a list of a particular type exceeds a fixed maximum for that type per row in
the content database, then new rows are allocated for every list item in the list.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

17 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

1.3.9 File Fragment Operations

Includes methods to add, update, delete, and retrieve file fragments associated with a document.
These objects are opaque implementation-specific data used by applications to enable additional

features related to document editing.

1.4 Relationship to Other Protocols

The following diagram shows the transport stack that this protocol uses:

Figure 1: This protocol in relation to other protocols

1.5 Prerequisites/Preconditions

The operations described by the protocol operate between a client and a back end-database server
on which the databases are stored. The client is expected to know the location and connection

information for the databases

This protocol requires that the protocol client has appropriate permissions to call the stored
procedures stored on the back-end database server.

1.6 Applicability Statement

This protocol is intended for use by protocol clients and protocol servers that are both connected by
high-bandwidth, low-latency network connections.

1.7 Versioning and Capability Negotiation

Security and Authentication Methods: This protocol supports the SSPI and SQL Authentication
with the Protocol Server role described in [MS-TDS].

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-TDS%5d.pdf

18 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2 Messages

2.1 Transport

[MS-TDS] is the transport protocol used to call the stored procedures, query SQL views or SQL
tables, return result codes, and return result sets.

2.2 Common Data Types

This section contains common definitions used by this protocol.

2.2.1 Simple Data Types and Enumerations

2.2.2 Simple Data Types

2.2.2.1 Change Log ListId

Change log ListId is a GUID and is part of a change log entry. This data has different meanings

based on the event object type and event type data of the same change log entry. The possible
meanings of this value are specified as the following:

Event Object Type = 0x00000001 (list item)

Event type Description

0x00000010 The identifier of the list (1) that contains the list item.

0x00000020 The identifier of the list (1) that contains the list item.

0x00000040 The identifier of the list (1) that contains the list item.

0x00000080 The identifier of the list (1) that contains the list item.

0x00000100 The identifier of the list (1) that contains the list item.

0x00001001 The identifier of the list (1) that contains the list item.

0x00002000 The identifier of the list (1) that contains the list item.

0x00002002 The identifier of the list (1) that contains the list item.

0x00004004 or 0x00004000 The identifier of the list (1) that contains the list item.

0x00008000 The identifier of the list (1).

0x00010000 The identifier of the list (1) to which this list item was moved.

0x00020009

or 0x00020000

The identifier of the list (1) that contains the list item.

0x00080000 The identifier of the list (1) that contains the list item.

0x00100000 The identifier of the list (1) that contains the list item.

0x02000000 The identifier of the list (1) that contains the list item.

0x04000000 The identifier of the list (1) that contains the list item.

%5bMS-TDS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf

19 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event Object Type = 0x00000002 (List (1))

Event type Description

0x00001000 The identifier of the list (1).

0x00002000 The identifier of the list (1).

0x00004000 The identifier of the list (1).

0x00008000 The identifier of the list (1).

0x00020000 The identifier of the list (1).

0x00080000 The identifier of the list (1).

0x02000000 The identifier of the list (1).

Event Object Type = 0x00000004 (Site (2))

MUST be NULL.

Event Object Type = 0x00000008 (site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

Event type Description

0x00001000 MUST be NULL.

0x00004000 MUST be NULL.

0x00010000 The identifier of the list (1) into which the file is being moved.

0x00020000 MUST be NULL.

0x00008000 MUST be NULL.

0x00100000 MUST be NULL.

0x04000000 The identifier of the list (1) from which the file is being moved.

Event Object Type = 0x00000020 (Folder)

Event type Description

0x00001000

MUST be NULL.

0x00002000

MUST be NULL.

 MUST be NULL.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

20 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00004000

0x00008000

MUST be NULL.

0x00010000

The identifier of the list (1) into which the folder is moved.

0x00020000

MUST be NULL.

0x00100000

MUST be NULL.

0x04000000

The identifier of the list which the folder used to belong.

Event Object Type = 0x00000040 (alert subscription)

Event type Description

0x00001000 The identifier of the list (1) that contains this alert subscription

0x00002000 The identifier of the list (1) that contains this alert subscription.

0x00004000 The identifier of the list (1) that contains this alert subscription.

Event Object Type = 0x00000080 (security principal (2))

MUST be NULL.

Event Object Type = 0x00000100 (security group)

MUST be NULL.

Event Object Type = 0x00000200 (Content type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security policy)

MUST be NULL.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf

21 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event Object Type = 0x00001000 (View)

Event type Description

0x00001000 The identifier of the list (1) that contains the view.

0x00002000 The identifier of the list (1) that contains the view.

0x00004000 The identifier of the list (1) that contains the view.

2.2.2.2 Change Log ItemId

Change log ItemId is an integer and is part of a change log entry. This data has different meanings
based on the event object type and event type data of the same change log entry. The possible

meanings of this value are specified as the following:

Event Object Type = 0x00000001 (list item)

Event type Description

0x00000010 The item identifier of the list item.

0x00000020 The item identifier of the list item.

0x00000040 The item identifier of the list item.

0x00000080 The item identifier of the list item.

0x00000100 The item identifier of the list item.

0x00001001 The item identifier of the list item.

0x00002000 The item identifier of the list item.

0x00002002 The item identifier of the list item.

0x00004004 The item identifier of the list item.

0x00008000 The item identifier of the list item.

0x00010000 The item identifier of the list item.

0x00020009 The item identifier of the list item.

0x00080000 The item identifier of the list item.

0x00100000 The item identifier of the list item.

0x02000000 The item identifier of the list item.

0x04000000 The old item identifier of the list item.

Event Object Type = 0x00000002 (List)

MUST be NULL.

Event Object Type = 0x00000004 (Site (2))

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

22 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

MUST be NULL.

Event Object Type = 0x00000008 (site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

Event type Description

0x00001000 MUST be NULL.

0x00004000 MUST be NULL.

0x00010000 The item identifier of the file inside the list which it is being moved into.

0x00020000 MUST be NULL.

0x00008000 MUST be NULL.

0x00100000 MUST be NULL.

0x04000000 The item identifier of the file inside the list which it is being moved away from.

Event Object Type = 0x00000020 (Folder)

Event Type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00010000 The item identifier of the folder in the list (1) after the move.

0x00020000 MUST be NULL.

0x00100000 MUST be NULL.

0x04000000 The item identifier of the folder in the list before the move.

Event Object Type = 0x00000040 (alert subscription)

Event type Description

0x00001000 The item identifier of the document, if this alert subscription is associated with this list
item. If the alert subscription is associated with the list, this MUST be NULL.

0x00002000 The item identifier of the document.

0x00004000 The item identifier of the document.

Event Object Type = 0x00000080 (security principal (2))

23 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00001000 Equal to Int0 if the security principal (2) added is active; otherwise MUST be NULL.

0x00002000 SHOULD be the security principal (2) identifier, if the security principal (2) is active after
the update, otherwise this MUST be NULL

0x00004000 MUST be NULL.

Event Object Type = 0x00000100 (security group)

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00200000 The identifier of the security principal which is added to the security group.

0x00400000 The identifier of the security principal which is removed from the security group.

Event Object Type = 0x00000200 (Content type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

MUST be NULL.

2.2.2.3 Change Log DocId

Change log DocId is a GUID and is part of a change log entry. This data has different meanings
based on the event object type and event type data of the same change log entry. The possible
meanings of this value are specified as the following:

Event Object Type = 0x00000001 (list item)

The document identifier (2) of the document associated with this list item.

Event Object Type = 0x00000002 (List (1))

MUST be NULL.

Event Object Type = 0x00000004 (Site (2))

MUST be NULL.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

24 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event Object Type = 0x00000008 (site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

The document identifier of the document.

Event Object Type = 0x00000020 (Folder)

The identifier of the folder.

Event Object Type = 0x00000040 (alert subscription)

MUST be NULL.

Event Object Type = 0x00000080 (security principal (2))

MUST be NULL.

Event Object Type = 0x00000100 (security group)

MUST be NULL.

Event Object Type = 0x00000200 (Content type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

2.2.2.4 Change Log Guid0

Change log Guid0 is a GUID and is part of a change log entry. This data has different meanings
based on the event object type and event type data of the same change log entry. The possible
meanings of this value are specified as the following:

Event Object Type = 0x00000001 (list item)

Event type Description

0x00000010 MUST be NULL.

0x00000020 MUST be NULL.

0x00000040 MUST be NULL.

0x00000080 MUST be NULL.

0x00000100 MUST be NULL.

0x00001001 MUST be NULL.

25 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00002000 MUST be NULL.

0x00002002 MUST be NULL.

0x00004004 MUST be NULL.

0x00008000 MUST be NULL.

0x00010000 The identity of the list used to contain the list item.

0x00020009 MUST be NULL.

0x00080000 Identifier of the security scope where the role assignments are added.

0x00100000 MUST be NULL.

0x02000000 Identifier of the security scope where the role assignments are deleted.

0x04000000 The identifier of the list that this list item was moved to.

Event Object Type = 0x00000002 (List (1))

Event type Description

0x00001000 MUST be NULL.

0x00002000 When a Field is deleted from the List (1), this value is the identifier of the Field. Otherwise,
this value MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00020000 MUST be NULL.

0x00080000 Identifier of the security scope where the role assignment is added.

0x00080000 Identifier of the security scope where the role assignments are added.

0x02000000 Identifier of the security scope where the role assignment is deleted.

0x02000000 Identifier of the security scope where the role assignments are deleted.

Event Object Type = 0x00000004 (Site (2))

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00040000 Identifier of the security scope where the role definition is added.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

26 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00020000 MUST be NULL.

0x00800000 Identifier of the security scope where the role definition is deleted.

0x01000000 Identifier of the security scope where the role definition is modified.

0x02000000 Identifier of the security scope where the role assignment is deleted.

0x00080000 Identifier of the security scope where the role assignment is added.

0x08000000

MUST be NULL.

Event Object Type = 0x00000008 (site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

MUST be NULL.

Event Object Type = 0x00000020 (Folder)

MUST be NULL.

Event Object Type = 0x00000040 (alert subscription)

Event Type Description

0x00001000 The identifier of the alert subscription.

0x00002000 The identifier of the alert subscription.

0x00004000 The identifier of the alert subscription.

Event Object Type = 0x00000080 (security principal (2))

MUST be NULL.

Event Object Type = 0x00000100 (security group)

MUST be NULL.

Event Object Type = 0x00000200 (Content type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security policy)

27 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

MUST be NULL.

Event Object Type = 0x00001000 (View)

Event Type Description

0x00001000 The identifier of the list view.

0x00002000 The identifier of the alert subscription.

0x00004000 The identifier of the alert subscription.

2.2.2.5 Change Log Int0

Change log Int0 is an integer and is part of a change log entry. This data has different meanings

based on the event object type and event type data of the same change log entry. The possible
meanings of this value are specified as the following:

Event Object Type = 0x00000001 (list item)

Event type Description

0x00000010 MUST be NULL.

0x00000020 MUST be NULL.

0x00000040 MUST be NULL.

0x00000080 MUST be NULL.

0x00000100 MUST be NULL.

0x00001001 MUST be NULL.

0x00002000 MUST be NULL.

0x00002002 MUST be NULL.

0x00004004 MUST be NULL.

0x00008000 MUST be NULL.

0x00010000 Old Identifier of the List Item.

0x00020009 MUST be NULL.

0x00080000 If the Change Log Int1 of the same Change Log Entry ("Int1") is NULL, this value MUST be
-1. If Int1 is greater than or equal to 0x40000000, this value is the Security Principal
Identifier of the role assignment that is added. If Int1 is NOT NULL and less than
0x40000000, this value is the Security Principal Identifier which has made the role
inheritance change.

0x00100000 MUST be NULL.

0x02000000 If the Change Log Int1 of the same Change Log Entry ("Int1") is NULL, this value is the
Security Principal Identifier that is removed from all Roles. If Int1 is greater than or equal
to 0x40000000, this value is the Security Principal Identifier that is removed from the Role
specified by Int1. If Int1 is not NULL, and less than 0x40000000, this value MUST be NULL.

%5bMS-OFCGLOS%5d.pdf

28 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x04000000 Current Identifier of the List Item.

Event Object Type = 0x00000002 (List)

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00020000 MUST be NULL.

0x00080000 If the change log Int1 of the same change log entry ("Int1") is NULL, this value MUST be -
1. If Int1 is greater than or equal to 0x40000000, this value is the security principal
identifier of the role assignment that is added. If Int1 is NOT NULL and less than
0x40000000, this value is the security principal identifier which has made the role
inheritance change.

0x02000000 If the change log Int1 of the same change log entry ("Int1") is NULL, this value is the
security principal identifier that is removed from all roles. If Int1 is greater than or equal

to 0x40000000, this value is the security principal identifier that is removed from the role
specified by Int1. If Int1 is not NULL and is less than 0x40000000, this value MUST be
NULL.

Event Object Type = 0x00000004 (Site)

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00040000 SHOULD be the Security Principal Identifier who is adding this role definition.

0x00020000 MUST be NULL.

0x00800000 MUST be NULL.

0x01000000 MUST be NULL.

0x02000000 If the change log Int1 of the same change log entry ("Int1") is NULL, this value is the
security principal identifier that is removed from all roles. If Int1 is greater than or equal
to 0x40000000, this value is the security principal identifier that is removed from the role
specified by Int1. If Int1 is not NULL, and less than 0x40000000, this value MUST be
NULL.

0x00080000 If the change log Int1 of the same change log entry ("Int1") is NULL, this value MUST be -
1. If Int1 is greater than or equal to 0x40000000, this value is the security principal
identifier of the role assignment that is added. If Int1 is NOT NULL and is less than

29 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x40000000, this value is the security principal identifier which has made the role
inheritance change.

0x08000000 MUST be NULL.

Event Object Type = 0x00000008 (Site Collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

MUST be NULL.

Event Object Type = 0x00000020 (Folder)

MUST be NULL.

Event Object Type = 0x00000040 (Alert Subscription)

MUST be NULL.

Event Object Type = 0x00000080 (Security Principal)

Event type Description

0x00001000 Identifier of the security principal added.

0x00002000 User identifier.

0x00004000 Security principal identifier.

Event Object Type = 0x00000100 (Security Group)

MUST be Group Identifier.

Event Object Type = 0x00000200 (Content Type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security Policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

MUST be NULL.

30 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.2.6 Change Log ContentTypeId

Change log ContentTypeId is a numeric string value of arbitrary but limited length. It is part of a
change log entry. This data has different meanings based on the event object type and event type

data of the same change log entry. The possible meanings of this value are specified as the
following:

Event Object Type = 0x00000001 (List Item)

MUST be NULL.

Event Object Type = 0x00000002 (List)

MUST be NULL.

Event Object Type = 0x00000004 (Site)

MUST be NULL.

Event Object Type = 0x00000008 (Site Collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

MUST be NULL.

Event Object Type = 0x00000020 (Folder)

MUST be NULL.

Event Object Type = 0x00000040 (Alert Subscription)

MUST be NULL.

Event Object Type = 0x00000080 (Security Principal)

MUST be NULL.

Event Object Type = 0x00000100 (Security Group)

MUST be NULL.

Event Object Type = 0x00000200 (Content Type)

Event type Description

0x00001000 The content type identifier of the content type.

0x00002000 The content type identifier of the content type.

0x00004000 The content type identifier of the content type.

Event Object Type = 0x00000400 (Field Template)

%5bMS-OFCGLOS%5d.pdf

31 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00000400 The identifier of the field.

Event Object Type = 0x00000800 (Security Policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

MUST be NULL.

2.2.2.7 Change Log ItemFullUrl

Change log ItemFullUrl is a Uniform Resource Locator (URL) of store-relative form. It is part
of a change log entry. This data has different meanings based on the event object type and event
type data of the same change log entry. The possible meanings of this value are specified as the

following:

Event Object Type = 0x00000001 (list item)

Event type Description

0x00000010 URL in Store-relative form of the document

0x00000020 URL in Store-relative form of the document

0x00000040 URL in Store-relative form of the document

0x00000080 URL in Store-relative form of the document

0x00000100 URL in Store-relative form of the document

0x00001001 URL in Store-relative form of the document

0x00002000 MUST be NULL

0x00002002 URL in Store-relative form of the document

0x00004004 URL in Store-relative form of the document

0x00008000 The new URL in Store-relative form of the document

0x00010000 MUST be NULL

0x00020009 URL in Store-relative form of the document

0x00080000 URL of the security scope where the role assignment is added. This value MUST be NULL if
the Change Log Int0 of the same Change Log Entry is also NULL

0x00100000 URL in Store-relative form of the document

0x02000000 URL in Store-relative Form to the security scope.

0x04000000 MUST be NULL

Event Object Type = 0x00000002 (List (1))

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

32 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00001000 MUST be NULL

0x00002000 MUST be NULL

0x00004000 URL in Store-relative form of the list (1)

0x00008000 MUST be NULL

0x00020000 MUST be NULL

0x00080000 URL of the security scope where the role assignment is added. This value MUST be NULL if
Change Log Int0 of the same Change Log Entry is NULL

0x02000000 URL in Store-relative Form to the security scope.

Event Object Type = 0x00000004 (Site (2))

Event type Description

0x00001000 MUST be NULL

0x00002000 MUST be NULL

0x00004000 URL in Store-relative form of the site (2), if this site (2) is deleted. This value MUST be
NULL if the Site is converted into a folder under its parent site.

0x00008000 MUST be NULL

0x00040000 URL in the Store-relative Form of this site (2)

0x00020000 MUST be NULL

0x00800000 URL in Store-relative Form to the security scope.

0x01000000 URL in Store-relative Form to the security scope.

0x02000000 URL in Store-relative Form to the security scope.

0x00080000 URL in Store-relative Form to the security scope.

0x08000000 MUST be NULL

Event Object Type = 0x00000008 (Site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

SHOULD be NON-NULL. If NOT NULL it MUST be store-relative form of the document.

Event Object Type = 0x00000020 (Folder)

Event type Description

0x00001000 URL in Store-relative form of the Folder

%5bMS-OFCGLOS%5d.pdf

33 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00002000 URL in Store-relative form of the Folder

0x00004000 URL in Store-relative form of the Folder

0x00008000 New URL in Store-relative form of the Folder

0x00010000 New URL in Store-relative form of the Folder after the move

0x00020000 URL in Store-relative form of the Folder

0x00100000 URL in Store-relative form of the Folder

0x04000000 URL in Store-relative form of the Folder after the move

Event Object Type = 0x00000040 (Alert subscription)

MUST be NULL.

Event Object Type = 0x00000080 (Security principal (2))

MUST be NULL.

Event Object Type = 0x00000100 (Security group)

MUST be NULL.

Event Object Type = 0x00000200 (Content type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

MUST be NULL.

2.2.2.8 Change Log TimeLastModified

Change log TimeLastModified is a timestamp and is part of a change log entry. This data has
different meanings based on the event object type and event type data of the same change log
entry. The possible meanings of this value are specified as the following:

Event Object Type = 0x00000001 (List item)

Event type Description

0x00000010 Time when the comment is created.

0x00000020 Time when the comment is updated.

34 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00000040 Time when the comment is deleted.

0x00000080 Time when the comment is closed.

0x00000100 Time when the comment is activated.

0x00001001 Time when the Add happened.

0x00002000 Time when the event (1) happened.

0x00002002 Time when the list item is updated.

0x00004004 Time when the delete happened.

0x00008000 Time when the rename happened.

0x00010000 Time when the restore happened.

0x00020009 Time when the event happened.

0x00080000 Time when this update happened.

0x00100000 Time when the update happened.

0x02000000 Time when the event (1) happened.

0x04000000 Time when the move happened.

Event Object Type = 0x00000002 (List (1))

Event type Description

0x00001000 Time when the list (1) was created.

0x00002000 Time when the update happened.

0x00004000 Time when the list (1) was deleted.

0x00008000 Time when the list (1) was renamed.

0x00020000 Time of occurrence when the list was restored from the Recycle Bin.

0x00080000 Time when the event (1) happened.

0x02000000 Time when the event (1) happened.

Event Object Type = 0x00000004 (Site (2))

Event type Description

0x00001000 Time when the site (2) was created.

0x00002000 Time of the update.

0x00004000 Time when the event (1) happened.

0x00008000 Time when the site (2) was renamed.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

35 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00040000 Time when the event (1) happened.

0x00020000 Time when the event (1) happened.

0x00800000 Time when the event (1) happened.

0x01000000 Time when the event (1) happened.

0x02000000 Time when the event (1) happened.

0x00080000 Time when the event (1) happened.

0x08000000 Time when the site (2) navigation was updated.

Event Object Type = 0x00000008 (Site collection)

Event type Description

0x00001000 Time when the creation happened

0x00002000 Time when the event (1) happened.

0x00004000 Time when the event (1) happened.

0x00008000 Time when the event (1) happened.

Event Object Type = 0x00000010 (File)

Event type Description

0x00001000 Time when the addition happened.

0x00004000 Time when the deletion happened.

0x00010000 Time when the move happened.

0x00020000 Time when the restore occurred.

0x00008000 Time when the rename happens.

0x00100000 Time when the update happened.

0x04000000 Time when the move happened.

Event Object Type = 0x00000020 (Folder)

Event type Description

0x00001000 Time when the restore happened.

0x00002000 Time when the update happened.

0x00004000 Time when the delete happened.

0x00008000 Time when the rename happened.

36 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00010000 Time when the folder was moved into a list (1).

0x00020000 Time when the rename happened.

0x00100000 Time when the folder is updated.

0x04000000 Time when the rename happened.

Event Object Type = 0x00000040 (Alert subscription)

Time when the event happened.

Event Object Type = 0x00000080 (Security principal (2))

Time when the event happened.

Event Object Type = 0x00000100 (Security group)

Time when the event happened.

Event Object Type = 0x00000200 (Content type)

Event type Description

0x00001000 Time when the content type add happened.

0x00002000 Time when the content type update happened.

0x00004000 Time when the content type deletion happened.

Event Object Type = 0x00000400 (site column)

Time when the event happened.

Event Object Type = 0x00000800 (Security policy)

Time when the event happened.

Event Object Type = 0x00001000 (View)

Time when the event happened.

2.2.2.9 Change Log ItemName

Change log ItemName is a string and is part of a change log entry. This data has different
meanings based on the event object type and event type data of the same change log entry. The
possible meanings of this value are specified as the following:

Event Object Type = 0x00000001 (List item)

Event type Description

0x00000010 Leaf name of the document.

%5bMS-OFCGLOS%5d.pdf

37 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00000020 Leaf name of the document.

0x00000040 Leaf name of the document.

0x00000080 Leaf name of the document.

0x00000100 Leaf name of the document.

0x00001001 Leaf name of the document.

0x00002000 MUST be NULL.

0x00002002 Leaf name of the document.

0x00004004 Name of the object.

0x00008000 The Leaf Name of the List Item before it is renamed.

0x00010000 MUST be NULL.

0x00020009 List item name.

0x00080000 MUST be NULL.

0x00100000 List item name OR NULL.

0x02000000 MUST be NULL.

0x04000000 MUST be NULL.

Event Object Type = 0x00000002 (List (1))

MUST be NULL.

Event Object Type = 0x00000004 (Site (2))

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00040000 MUST be NULL.

0x00020000 MUST be NULL.

0x00800000 Role Name.

0x01000000 MUST be NULL.

0x02000000 MUST be NULL.

38 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00080000 MUST be NULL.

0x08000000 MUST be NULL.

Event Object Type = 0x00000008 (site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

SHOULD be NULL.

Event Object Type = 0x00000020 (Folder)

MUST be NULL.

Event Object Type = 0x00000040 (Alert subscription)

MUST be NULL.

Event Object Type = 0x00000080 (Security principal (2))

MUST be NULL.

Event Object Type = 0x00000100 (Security group)

MUST be NULL except for the following event type:

Event type Description

0x00004000 Group Title

Event Object Type = 0x00000200 (Content type)

MUST be NULL.

Event Object Type = 0x00000400 (site column)

MUST be NULL.

Event Object Type = 0x00000800 (Security policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

MUST be NULL.

2.2.2.10 Change Log Int1

Change log Int1 is an integer and is part of a change log entry. This data has different meanings
based on the event object type and event type data of the same change log entry. The possible
meanings of this value are specified as the following:

Event Object Type = 0x00000001 (List item)

39 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x00000010 MUST be NULL.

0x00000020 MUST be NULL.

0x00000040 MUST be NULL.

0x00000080 MUST be NULL.

0x00000100 MUST be NULL.

0x00001001 MUST be NULL.

0x00002000 MUST be NULL.

0x00002002 MUST be NULL.

0x00004004 MUST be NULL.

0x00008000 MUST be NULL.

0x00010000 MUST be NULL.

0x00020009 MUST be NULL.

0x00080000 If the value is NULL, it indicates that the anonymous user permission is updated. If this
value is greater than or equal to 0x40000000, it indicates that a role assignment is added.
If the value is NOT NULL and is less than 0x40000000, it is a Security Change Type Flag,
as specified in section 2.2.3.3, and indicates that a role inheritance has changed.

0x00100000 MUST be NULL.

0x02000000 If this value is not NULL, and is greater than or equal to 0x40000000, it is the Role
Identifier of the role assignment being deleted. If this value is not NULL, and is less than
0x40000000, it MUST be a Security Change Type Flag 0x00000001, as specified in section
2.2.3.3, indicating a role inheritance change. If this value is NULL, it indicates a security
principal has been removed from all roles on the security scope.

0x04000000 MUST be NULL.

Event Object Type = 0x00000002 (List (1))

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00020000 MUST be NULL.

0x00080000 If the value is NULL, it indicates that the anonymous user permission is updated. If this
value is greater than or equal to 0x40000000, it indicates that a role assignment is added.
If the value is not NULL, and is less than 0x40000000, it is a Security Change Type Flag, as
specified in section 2.2.3.3, and indicates that a role inheritance has changed.

%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

40 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Event type Description

0x02000000 If this value is not NULL, and is greater than or equal to 0x40000000, it is the Role
Identifier of the role assignment being deleted. If this value is not NULL, and is less than
0x40000000, it MUST be a Security Change Type Flag 0x00000001, as specified in section
2.2.3.3, indicating a role inheritance change. If this value is NULL, it indicates a security
principal has been removed from all roles on the security scope.

Event Object Type = 0x00000004 (Site (2))

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL.

0x00004000 MUST be NULL.

0x00008000 MUST be NULL.

0x00040000 If this value is greater than or equal to 0x40000000, it specifies the Identifier of the Role
which is added. Otherwise, this is a Security Change Type Flag, as specified in section
2.2.3.3.

0x00020000 MUST be NULL.

0x00800000 Role Identifier.

0x01000000 Role Identifier.

0x02000000 If this value is not NULL, and is greater than or equal to 0x40000000, it is the Role
Identifier of the role assignment being deleted. If this value is not NULL, and is less than
0x40000000, it MUST be a Security Change Type Flag 0x00000001, as specified in section
2.2.3.3, indicating a role inheritance change. If this value is NULL, it indicates a security
principal has been removed from all roles on the security scope.

0x00080000 If the value is NULL, it indicates that the anonymous user permission is updated. If this
value is greater than or equal to 0x40000000, it indicates that a role assignment is added.
If the value is not NULL, and is less than 0x40000000, it is a Security Change Type Flag, as
specified in section 2.2.3.3, and indicates that a role inheritance has changed.

0x08000000 MUST be NULL.

Event Object Type = 0x00000008 (Site collection)

MUST be NULL.

Event Object Type = 0x00000010 (File)

MUST be NULL.

Event Object Type = 0x00000020 (Folder)

MUST be NULL.

Event Object Type = 0x00000040 (Alert Subscription)

41 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

MUST be NULL.

Event Object Type = 0x00000080 (Security Principal)

Event type Description

0x00001000 MUST be NULL.

0x00002000 MUST be NULL, zero, or 1. If the value is 1, it indicates that the security principal's status
as a site collection administrator has changed. If the value is zero or NULL, it has not
changed.

0x00004000 MUST be NULL.

Event Object Type = 0x00000100 (Security Group)

MUST be NULL.

Event Object Type = 0x00000200 (Content Type)

MUST be NULL.

Event Object Type = 0x00000400 (Field Template)

MUST be NULL.

Event Object Type = 0x00000800 (Security Policy)

MUST be NULL.

Event Object Type = 0x00001000 (View)

MUST be NULL.

2.2.2.11 Change Log SiteId

Change log SiteId is a GUID and is part of a change log entry. This data has different meanings
based on the event object type and event type data of the same change log entry. This value is the
site collection identifier of the site collection under which the event (1) has occurred, except in
the following cases, it is an empty GUID.

Event Object Type = 0x00000800 (Security Policy)

Event type Description

0x00002000 MUST be an empty GUID.

Event Object Type = 0x00000008 (Site collection)

Event type Description

0x00020000 When this value is not Empty GUID, the site collection identifier is restored. If this value is
empty GUID, the content database containing this Change Log was restored.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

42 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.2.12 Change Log WebId

Change log WebId is a GUID and is part of a change log entry. This data has different meanings
based on the event object type and event type data of the same change log entry. This value is the

site identifier of the site on which the event has occurred, except in the following cases, it MUST
be NULL.

Event object type Description

0x00000008 Site collection.

0x00000080 Security principal.

0x00000100 Security group.

0x00000800 Security policy.

2.2.3 Bit Fields and Flag Structures

2.2.3.1 Event Object Type Flags

A 4-byte unsigned integer bit mask that specifies the type of object upon which an event (1) has
happened. The only valid values of the event object type flags bits are specified in the following
table.

Value Meaning

0x00000001 The event (1) is associated with a list item.

0x00000002 The event (1) is associated with a list (1).

0x00000004 The event (1) is associated with a site (2).

0x00000008 The event (1) is associated with a site collection.

0x00000010 The event (1) is associated with a file.

0x00000020 The event (1) is associated with a folder.

0x00000040 The event (1) is associated with an alert (1).

0x00000080 The event (1) is associated with a user.

0x00000100 The event (1) is associated with a group (2).

0x00000200 The event (1) is associated with a content type.

0x00000400 The event (1) is associated with a field (1).

0x00000800 The event (1) is associated with a security policy.

0x00001000 The event (1) is associated with a view.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

43 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.3.2 Event Type Flags

A 4 byte unsigned integer bit mask that specifies the type of an event (1) which can have one or
more flags set. The only valid values of the event type flags bits are specified in the following

table.

Value Meaning

0x00000001 A list item is added.

0x00000002 A list item is modified.

0x00000004 A list item is deleted.

0x00000008 A list item is restored from a backup.

0x00000010 A discussion list item is added.

0x00000020 A discussion list item is modified.

0x00000040 A discussion list item is deleted.

0x00000080 A discussion list item is closed.

0x00000100 A discussion list item is activated.

0x00001000 A generic add event.

0x00002000 A generic modification event.

0x00004000 A generic delete event.

0x00008000 A generic rename event.

0x00010000 Move into.

0x00020000 Restore.

0x00040000 A permission level is added.

0x00080000 A role assignment is added.

0x00100000 A modification executed by the system.

0x00200000 A member (2) is added to a group (2).

0x00400000 A member (2) is deleted from a group (2).

0x00800000 A permission level is deleted.

0x01000000 A permission level is updated.

0x02000000 A role assignment is deleted.

0x04000000 Move away.

0x08000000 A navigation structure is changed.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

44 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.3.3 Security Change Type Flags

A 32 bit mask that specifies modifications made to security settings. This flag MUST be used in
conjunction with an event type flag. The valid values of the security change type flag bits MUST be

one of the values in the following table.

Value Meaning

0x00000000 No additional operation.

0x00000001 Remove role assignments on the current security scope and make it inherit role
assignments from the parent security scope.

This flag is meaningful only if the event type flag is 0x02000000.

0x00000002 The current site should define its own roles, instead of inheriting them from the parent site.

This flag is meaningful only if the event type flag is 0x00040000.

0x00000004 The current security scope should define its own role assignments, instead of inheriting
them from the parent security scope.

This flag is meaningful only if the event type flag is 0x00080000.

0x00000008 Copy the roles defined on the parent site to this site.

This flag is meaningful only if the event type flag is 0x00040000.

0x00000010 Copy the role assignments defined on the parent security scope to this security scope.

This flag is meaningful only if the event type flag is 0x00040000 or 0x00080000.

2.2.3.4 Delete Flags

A 4-byte unsigned integer bit mask that specifies weather orphaned data is to be deleted for a site
(2). In rare circumstances, while a site (2) is being deleted, the deletion operation could be
preempted or failed in midstream. As a result, data for the Site could remain in the database. This

remaining data is often referred to as orphaned data because it does not have context without the

existence of its site. The only valid values of the Delete Flags bits are specified, as follows:

Value Meaning

0 Do not delete orphaned data if the site's deletion operation was preempted or failed midstream.

8 Delete orphaned data if the site's deletion operation was preempted or failed midstream.

2.2.3.5 Document Flags

A 4-byte unsigned integer bit mask providing metadata about the document. This can have one or
more flags set. The only valid values of the document flags bits are specified as follows:

Value Description

0x00000001 This document contains dynamic content that SHOULD be sent through the CAML
interpreter, an implementation-specific dynamic content generation component. An
example of this would be a Category Web bot present in the source of the page.

0x00000002 The document is a "sub image" of another document. This is strongly correlated to the
ExcludedType value in the security enumeration, and is set if this is an automatically
generated thumbnail or Web image based on another item in the store.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

45 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0x00000004 The document is a type for which there was a registered parser available at the time it was
saved. A parser is an implementation-specific component that can extract data and
metadata from a document, which can then be used to build a list of hyperlinks and fields
for content types.

0x00000008 The document is a type which can contain hyperlinks.

0x00000010 The document has an associated resource in the "_private" folder that should be renamed
in parallel when this file is renamed. An example of this is the count file for a hit counter
Web bot.

0x00000020 The document is currently checked out to a user.

0x00000040 The document is customized (1).

0x00000080 The page contains Web Parts. Defaults to a personal view (showing Web Parts that are
specific to the user that browsed to the page).

0x00000100 The document is a type which can have a binary stream.

0x00000200 The document is currently checked out to a location on the user's client system.

0x00000400 The document has child documents created by the document transformations feature.

0x00000800 The document is only a namespace entry for a list item. (in other words it corresponds to a
list item in a list (1) that should be filtered out from file system-centric enumerations).

0x00001000 Unused.

0x00002000 The document has properties in its metadata defining a custom order of the content types.
This is valid only for folders.

0x00004000 The document SHOULD be customized (1) when marked "not dirty" (in other words, when
dependency updates are performed for the document). This is used for documents such as
a document library template, which is provisioned as uncustomized but SHOULD be
customized (1) to demote content type information about the containing document library
whenever that information is updated.

0x00008000 Used when a zero-byte document is saved to a Document Library with required check-out
and at least one required Field. This is common in migration scenarios or with the use of
older versions of the WebDAV redirector against the wss Service WebDAV implementation.

0x00010000 DF_EXTSTORE

0x00020000 DF_SHARED_LOCK

0x00040000 The document is a Welcome page for the site (2) that contains it.

0x00080000 DF_ISPRIVATELISTEXEMPTFILE

0xFFF00000 Currently unused and SHOULD be ignored.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

46 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.4 Enumerations

2.2.4.1 Relationship Delete Behavior Type

It is an 8-bit integer enumeration of possible types of relationship delete behaviors for a
relationship lookup field. The only valid values of the type of the relationship delete behavior are
as follows.

Value Meaning

1 The behavior is of type cascading behavior.

2 The behavior is of type restrict behavior.

2.2.5 Binary Structures

No common binary structures are defined in this protocol.

2.2.6 Result Sets

2.2.6.1 Site Collection Flags Result Set

The Site Collection Flags Result Set returns information about the site collection that has been
deleted. The Site Collection Flags Result Set MUST return one row if the site collection specified
by the @SiteId parameter existed in the content database and was deleted. If the site collection
specified by the @SiteId parameter did not exist in the content database, the Site Collection
Flags Result Set MUST NOT return any rows. The T-SQL syntax for the result set is as follows:

BitFlags int;

BitFlags: Contains the site collection flags of the site collection specified by the @SiteId parameter.

For more information regarding site collection flags, see [MS-WSSFO2] section 2.2.2.9.

2.2.6.2 Distribution List E-mail Address Result Set

The Distribution List E-mail Address Result Set returns information about the site collection that

has been deleted. If the site collection specified by the @SiteId parameter existed in the content
database and was deleted, then the Distribution List E-mail Address result set MUST return one
row for each of the site collection's security groups that contains a distribution list e-mail
address If, however, the deleted site collection's security groups do not contain any distribution list
e-mail addresses, then the Distribution List E-mail Address result set MUST NOT return any
rows. If the site collection specified by the @SiteId parameter did not exist in the content database
then the Distribution List E-mail Address result set MUST NOT return any rows. The T-SQL

syntax for the result set is as follows:

DLAlias nvarchar(128);

DLAlias: Contains a distribution list e-mail address for the deleted site collection specified by the
@SiteId parameter.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

47 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.6.3 Document Content Stream Transfer Result Set

The Document Content Stream Transfer Result Set returns information about the document
streams in a site collection. Each row corresponds to a document stream along with associated

metadata. The T-SQL syntax for the result set is as follows:

Size int,

DocFlags int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

Id uniqueidentifier,

InternalVersion int,

Level tinyint,

Size: The size, in bytes, of the document stream of the document.

DocFlags: The Document Flags for the document.

{Content}: The document's content stream. For an uncustomized document or if the document has
external storage, this MUST be NULL. Otherwise, if the content is larger than the value specified in
the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned, and the front-end
Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote binary large object (BLOB) storage is enabled and the content
of the document is contained in a remote data store, this MUST be the remote BLOB storage
identifier for the document’s content. If remote BLOB storage is disabled or the content of the

document is not contained in a remote data store, this MUST be NULL. Further information about
remote BLOB storage can be found in [MS-WSSO] section 2.1.2.3.8.

Id: The document identifier of the document.

InternalVersion: The internal version number of the document.

Level: The publishing level of the specified document.

2.2.6.4 Document Version Content Stream Transfer Result Set

The Document Version Content Stream Transfer Result Set returns information about the
document streams for document versions in a site collection. Each row corresponds to a document
stream for a document version along with associated metadata. The T-SQL syntax for the result set
is as follows:

Size int,

DocFlags int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

Id uniqueidentifier,

InternalVersion int,

UIVersion int,

Size: The size, in bytes, of the document stream of the document version.

DocFlags: The Document Flags for the document version.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSO%5d.pdf
%5bMS-OFCGLOS%5d.pdf

48 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

{Content}: The content stream of the document version. For an uncustomized document or if the
document has external storage, this MUST be NULL. Otherwise, if the content is larger than the

value specified in the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned,
and the front-end Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote BLOB storage is enabled and the content of the document is
contained in a remote data store, this MUST be the remote BLOB storage identifier for the
document’s content. If remote BLOB storage is disabled or the content of the document is not
contained in a remote data store, this MUST be NULL. Further information about remote BLOB
storage can be found in [MS-WSSO] section 2.1.2.3.8.

Id: The document identifier (2) of the document version.

InternalVersion: The internal version number of the document version.

UIVersion: The user interface (UI) version number of the specified document version.

2.2.6.5 Document Stream Storage Migration Result Set

The Document Stream Storage Migration Result Set returns information about the document
streams in a site collection for remote data store management. Each row corresponds to a document
stream along with associated metadata. The T-SQL syntax for the result set is as follows:

Size int,

DocFlags int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

Id uniqueidentifier,

InternalVersion int,

Level tinyint,

SiteId uniqueidentifier,

DeleteTransactionId uniqueidentifier,

ParentId uniqueidentifier

Size: The size, in bytes, of the document stream of the document.

DocFlags: The Document Flags for the document.

{Content}: The document's content stream. For an uncustomized document or if the document has
external storage, this MUST be NULL. Otherwise, if the content is larger than the value specified in
the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned, and the front-end
Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote BLOB storage is enabled and the content of the document is

contained in a remote data store, this MUST be the remote BLOB storage identifier for the
document’s content. If remote BLOB storage is disabled or the content of the document is not
contained in a remote data store, this MUST be NULL. Further information about remote BLOB
storage can be found in [MS-WSSO] section 2.1.2.3.8.

Id: The document identifier (2) of the document.

InternalVersion: The internal version number of the document.

Level: The publishing level of the document.

%5bMS-WSSO%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSO%5d.pdf

49 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

SiteId: The site collection identifier of the site collection containing the document.

DeleteTransactionId: The delete transaction identifier of the document.

ParentId: The document identifier (2) of the parent container of the document.

2.2.6.6 Document Version Stream Storage Migration Result Set

The Document Version Stream Storage Migration Result Set returns information about the
document streams for document versions in a site collection for remote data store management.
Each row corresponds to a document stream for a document version along with associated
metadata. The T-SQL syntax for the result set is as follows:

Size int,

DocFlags int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

Id uniqueidentifier,

InternalVersion int,

UIVersion int,

SiteId uniqueidentifier

Size: The size, in bytes, of the document stream of the document version.

DocFlags: The Document Flags for the document version.

{Content}: The content stream of the document version. For an uncustomized document or if the
document has external storage, this MUST be NULL. Otherwise, if the content is larger than the
value specified in the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned,

and the front-end Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote BLOB storage is enabled and the content of the document is
contained in a remote data store, this MUST be the remote BLOB storage identifier for the
document’s content. If remote BLOB storage is disabled or the content of the document is not

contained in a remote data store, this MUST be NULL. Further information about remote BLOB
storage can be found in [MS-WSSO] section 2.1.2.3.8.

Id: The document identifier (2) of the document version.

InternalVersion: The internal version number of the document version.

UIVersion: The UI version number of the document version.

SiteId: The site collection identifier of the site collection containing the document.

2.2.6.7 File Fragment Result Set

The File Fragment Result Set contains information about the file fragments being fetched. If

@GetAfter is 1, @TopRows number of file fragments with File Fragment Identifier greater than
@Id MUST be fetched. Otherwise, if @GetOnly is 1, only one file fragment with File Fragment

Identifier equal to @Id MUST be fetched. If both @GetAfter and @GetOnly are zero, @Id MUST be
ignored and @TopRows number of file fragments MUST be fetched, starting from the smallest
available File Fragment Identifier for the document specified by @DocId.

There MUST be one row for each file fragment being fetched. The result set MUST be sorted by File
Fragment Identifier in ascending order.

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSO%5d.pdf

50 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

The T-SQL syntax for the result set is as follows:

Id bigint,

Partition tinyint,

Tag varbinary(40),

BlobSize int

{BlobData} varbinary(max)

Id: The File Fragment Identifier of the file fragment.

Partition: The identifier of a file fragment partition for the file fragment partition in which the file
fragment belongs.

Tag: The file fragment tag for the file fragment.

{BlobData}: The data for this file fragment.

BlobSize: The size in bytes of the entire data of this file fragment.

2.2.7 Tables and Views

2.2.7.1 AllUserData Table

Specified in [MS-WSSFO2] section 2.2.7.3.

2.2.7.2 NameValuePair Table

The NameValuePair table stores list item data for indexed fields. The NameValuePair table is
defined using Transact-Structured Query Language (T-SQL) syntax, as follows:

TABLE GroupMembership(

 SiteId uniqueidentifier NOT NULL,

 WebId uniqueidentifier NOT NULL,

 ListId uniqueidentifier NOT NULL,

 ItemId int NOT NULL,

 Level tinyint DEFAULT 1 NOT NULL,

 FieldId uniqueidentifier NOT NULL,

 Value sql_variant

);

SiteId: The site collection identifier of the site collection containing the list item.

WebId: The site identifier of the site containing the list item.

ListId: The list identifier of the list containing the list item.

ItemId: The item identifier of the list item.

Level: The publishing level of the list item.

FieldId: The field identifier of an indexed field of the list item.

Value: The value of the indexed field specified by the FieldId column.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

51 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.7.3 NameValuePair_Latin1_General_CI_AS Table

The NameValuePair_Latin1_General_CI_AS table stores textual list item data for indexed fields
using the Latin1_General_CI_AS collation order. The

NameValuePair_Latin1_General_CI_AS table is defined using T-SQL syntax, as follows:

TABLE GroupMembership(

 SiteId uniqueidentifier NOT NULL,

 WebId uniqueidentifier NOT NULL,

 ListId uniqueidentifier NOT NULL,

 ItemId int NOT NULL,

 Level tinyint DEFAULT 1 NOT NULL,

 FieldId uniqueidentifier NOT NULL,

 Value nvarchar(255) COLLATE Latin1_General_CI_AS

);

SiteId: The site collection identifier of the site collection containing the list item.

WebId: The site identifier of the site containing the list item.

ListId: The list identifier of the list containing the list item.

ItemId: The item identifier of the list item.

Level: The publishing level of the list item.

FieldId: The field identifier of an indexed field of the list item.

Value: The value of the indexed field specified by the FieldId column.

2.2.7.4 Collated NameValuePair Tables

A table exists for each collation order specified in [MS-WSSFO2] section 2.2.3.4. These tables are

identical to the NameValuePair_Latin1_General_CI_AS table, except that every reference to

Latin1_General_CI_AS is replaced with the appropriate collation order name. For example, the
NameValuePair_Albanian_CI_AS table uses the Albanian_Ci_AS collation order for the Value
column.

2.2.8 XML Structures

2.2.8.1 Namespaces

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

2.2.8.2 Simple Types

This specification does not define any common XML Schema simple type definitions.

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=195065

52 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2.2.8.3 Complex Types

2.2.8.3.1 List Data Source

The following XML schema definition (XSD) defines the List Data Source Definitions:

<xs:element name="DataSource" type="ListDataSourceDefinitions" minOccurs="0" maxOccurs="1" />

<xs:complexType name="ListDataSourceDefinitions">

 <xs:sequence>

 <xs:element name="Property" type="ListDataSourcePropertyDefinition" minOccurs="0"

maxOccurs="unbounded" />

 </xs:sequence>

</xs:complexType>

<xs:complexType name="ListDataSourcePropertyDefinition">

 <xs:attribute name="Name" type="xs:string" />

 <xs:attribute name="Value" type="xs:string" />

</xs:complexType>

DataSource: The top element that represents the data source for the list (1).

Property: Represents one property of the data source.

Property.Name: The property’s name. The Name attribute MUST have values in the set:
"LobSystemInstance", "EntityNamespace", "Entity", and "SpecificFinder".

Property.Value: The property value.

Example:

<Properties>

 <Property Name="LobSystemInstance" Value="Talent Management - Seattle" />

 <Property Name="EntityNamespace" Value="TalentManagement" />

 <Property Name="Entity" Value="Agent" />

 <Property Name="SpecificFinder" Value="AgentSpecificFinder" />

</Properties>

2.2.8.4 Elements

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

2.2.8.5 Attributes

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

2.2.8.6 Groups

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

2.2.8.7 Attribute Groups

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

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

53 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3 Protocol Details

3.1 Server Details

3.1.1 Abstract Data Model

This section describes conceptual models of possible data organization that an implementation
maintains to participate in this protocol. The described organization is provided to facilitate the
explanation of how the protocol behaves. This document does not mandate that implementations

adhere to this model as long as their external behavior is consistent with that described in this
document.

3.1.1.1 Change Log Operations

The protocol server stores a hierarchy of objects. The protocol server also maintains a Change Log
table that records various Events that happened on those objects. The Events can be added directly
by a protocol client using this protocol, or they can also be added indirectly when the client

communicates with the server using a different protocol. For example, the client calls
proc_AddDocument from [MS-WSSFO2] section 3.1.5.3 which will result in an Event being added
to the change. In addition, the client can use this protocol to retrieve information about Events that
are currently in the Change Log. This documents specifies different types of events and how the
information returned by the back-end database server should be interpreted.

3.1.1.2 Publish and Un-publish Operations

The back-end database server stores a collection of documents. Each document can exist in up to
three different publishing levels: Checked Out, draft, and published, each with their own copy of
the document and associated information. A document in the Draft publishing level typically has
restricted visibility compared to a document in the Published publishing level. As part of this
protocol, a front-end Web server can publish a document to change the document's current
version from draft to published, or undo a publish to take the current version from Published to
Draft. The following diagram illustrates this process.

Figure 2: Publish and un-publish operations

3.1.1.3 Check-In and Check-Out Operations

The front-end Web server can update the back-end database server to set a document's current
version to "Checked Out", which creates a separate logical copy of that document and associated

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

54 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

information in the Checked Out publishing level. As part of this check-out operation, the back-end
database server stores a user identifier for that document recording the user that has that

document checked out. Only that user can view the copy of the document that is in the Checked Out
publishing level. If the check-out operation is a short-term check-out, the back-end database server

also stores a time at which the check-out expires. The following diagram illustrates this process.

Figure 3: Check-out operations

The front-end Web server can update the back-end database server to check in a document that is
currently in the Checked Out publishing level. The publishing level for the document is updated on
the back-end database server to be either "Published" or "Draft", as requested.

3.1.1.4 Historical Versioning Operations

The back-end database server maintains a (possibly empty) collection of historical versions for each
document, containing information associated with previous revisions to the document. As part of

this protocol, the front-end Web server can enumerate the collection of historical versions stored on
the back-end database server as illustrated in the following diagram.

Figure 4: Historical versioning operations

The front-end Web server can also use this protocol to delete historical versions on the back-end
database server or mark them as deleted in the Recycle Bin. As part of checking in a document, the
front-end Web server can create a new historical version, copying the current version of the

document and adding it to the collection of historical versions maintained by the back-end database
server.

3.1.1.5 Link Fixup Operations

When a protocol client starts a link fixup operation, it starts the operation with a call to
proc_StartUndirtyList call and retrieves the data columns from the AllUserData table that

correspond to fields whose type allows forward links to be discovered for rows whose corresponding
entry in the AllDocs table. Given the resulting range, the protocol client calls

%5bMS-OFCGLOS%5d.pdf

55 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

proc_GetListDataLinks to obtain the correct forward links for the data. The protocol client then
computes the correct values for the field data and commits the data back to the AllUserData table,

also calling proc_UndirtyListItem for each item. After repeating this procedure for every dirty list
item, the protocol client includes a call to proc_FinishUndirtyList to complete the operation.

Figure 5: Link fixup operations

3.1.1.6 Lookup Relationships Operations

The back-end database server stores relationships between lists (1) using relationship lookup fields.
A relationship lookup field defines a relationship between a list (1) and a target list (1) and can have

either of two behaviors defined on it: cascading behavior and restrict behavior. The behavior defined
on a relationship lookup field defines what MUST happen when a list item or document is deleted in
the target list (1).

As part of this protocol, a front-end Web server can add, change or remove behaviors for
relationship lookup fields. The front-end Web server can trigger a cascading delete operation by

finding what list items or documents to delete as part of the protocol, and then deleting the list
items or documents involved in a single batch. On the other hand, the front-end Web server can
detect whether a list item or document has any list items or documents looking up to it and hence,
restrict the deletion of the list item.

3.1.1.7 Theme Operations

Theme data for this protocol is maintained on both the front-end Web server and back-end database

server. The front-end Web server stores the content of the theme files in its file system. The back-
end database server stores additional theme metadata in one or more content databases. The

theme metadata stored in the appropriate content databases is created and maintained when theme
data is loaded and applied to a site.

%5bMS-GLOS%5d.pdf

56 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Figure 6: Theme operations

Client: The client referred to in the previous diagram is the computer that will be requesting a page
for a site from the front-end Web server.

Web Browser: A software application capable of displaying HTML pages requested by the front-end
Web server.

Theme: A collection of graphics and Cascading Style Sheets (CSS) that determine visual aspects of
pages for a site. For example, a theme can determine the background color of a page, the page text
color, font, and alignment, how hyperlinks on pages change in behavior when clicked on by a

mouse, and the presence of tooltips when a mouse is hovered over text or images on pages.

Theme Files: Consists of images and CSS files that comprise a theme. These files are stored on the
front-end Web server file system and their contents are retrieved when the client's Web browser
when requesting a page from the front-end Web server.

Theme Name: A Unicode string that uniquely identifies the set of theme files for a theme.

Theme Metadata: The theme metadata is comprised of information about the theme files stored on

the front-end Web server. The theme metadata is stored in the content database on the back-end
database server. Theme metadata consists of the following:

The URL in of the theme files in store-relative form.

The theme name.

The installation address in which theme files can be found on the file system of the front-end

Web server.

Theme Installation Path: The directory path fragment in which the theme files can be found on
the front-end Web server file system for a theme. For example, the theme files for the "Wheat"
theme would found at Program Files\Common Files\ Shared\Web Server
Extensions\12\template\themes\wheat\.

Theme XML File: The theme XML file is an XML file located on the file system of the front-end Web
server. For example, if the theme XML file is translated into the 1033 language code identifier

(LCID), then the file would be located at Program Files\Common Files\Microsoft Shared\Web Server
Extensions\12\layouts\1033\ spthemes.xml.

Theme XSD File: The theme XML file conforms to the XML schema defined by the theme XSD file.

This file is located on the front-end Web server file system at the same location as that of the
Theme XML File where LCID is the language code identifier (LCID) that the theme XSD file has been
translated into. For example, if the theme XSD file is translated into the 1033 LCID, the file is
located at Program Files\Common Files\Microsoft Shared\Web Server Extensions\12\layouts\1033\

spthemes.xsd.

%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

57 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.1.8 Wide List Operations

Wide lists are created when the number of fields required by a list of a specific type exceeds a fixed
maximum per type allowed per row in the content database.

The following table lists the number of fields allowed, per type of field, per row.

nvarchar(255) 64

Ntext 32

sql_variant 8

Int 16

Float 12

datetime 8

Bit 16

Uniqueidentifier 1

3.1.1.9 File Fragment Operations

The back-end database stores file fragments associated with an existing document. When a client
sends a request to a front-end Web server, it can either update the content of the document or add,

delete, or update file fragments instead. Other clients can request all or a specific group of file
fragments for the document. When the client updates the content of the document, it may also
specify which file fragments to delete in which file fragment partitions via arguments to
proc_UpdateDocument in [MS-WSSFO2] section 3.1.5.128. This is because file fragments might
only be associated with a specific state of a document, so once the contents change, the fragments
might no longer be valid.

3.1.2 Timers

An execution timeout timer on the protocol server governs the execution time for the client's
requests. The amount of time is specified by a timeout value that is configured on the protocol
server for all connections.

3.1.3 Initialization

A connection that uses the underlying protocol layers that are specified in section 1.4 MUST be
established before using this protocol, as specified in [MS-TDS].

3.1.4 Message Processing Events and Sequencing Rules

The T-SQL syntax for each stored procedure and result set, and the variables they are composed of,
is defined in the [MSDN-TSQL-Ref] protocol. In the T-SQL syntax, the variable name is followed by
the type of the variable which can optionally have a length value in brackets and can optionally have

a default value indicated by an equals sign followed by the default value. Unless otherwise specified,
all stored procedures defined in this section are located in the content database.

For definitional clarity, a name has been assigned to any columns in the result sets that do not have
a defined name in their current implementation. This does not affect the operation of the result set,

%5bMS-WSSFO2%5d.pdf
%5bMS-TDS%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=144516

58 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

as the ordinal position of any column with no defined name is expected by the front-end Web
server. Such names are designated in the text using curly braces in the form {name}.

3.1.4.1 fn_RoundDateToNearestSecond

The fn_RoundDateToNearestSecond function is called to round a date and time value to the
nearest second.

The T-SQL syntax for the function is as follows.

FUNCTION fn_RoundDateToNearestSecond(

 @x datetime

)

RETURNS datetime;

@x: A date and time value.

Return value: The function MUST return the date and time value that is @x rounded to the nearest
second.

3.1.4.2 fn_UnpackCsvString

The fn_UnpackCsvString function is called to parse a comma-separated string.

The T-SQL syntax for the function is as follows.

FUNCTION fn_UnpackCsvString(

 @list nvarchar(max)

)

RETURNS TABLE (val nvarchar(255));

@list: A string of comma-separated values.

Return values: The function MUST return a table that contains all the substrings separated by

commas in the input, each substring in a table row, and the order of table rows is identical to the
order of substrings in @list.

3.1.4.3 proc_AddDependency

The proc_AddDependency stored procedure is called to create a dependency for a document on
some other property so that the document is processed after the property is changed. The T-SQL
syntax for the stored procedure is as follows:

PROCEDURE proc_AddDependency(

 @SiteId uniqueidentifier,

 @FullUrl nvarchar(260),

 @Level tinyint,

 @DepType tinyint,

 @DepDesc nvarchar(270), @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified document.

%5bMS-OFCGLOS%5d.pdf

59 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@FullUrl: The URL of the specified document in store-relative form for which the document
dependency will be created.

@Level: The publishing level of the specified document.

@DepType: The dependency type. The following values are valid:

Value Description

1 Document dependency. This updates items dependent on the specified document. The
@DepDesc parameter is the store-relative form URL of the document that has changed.

3 Configuration dependency. This updates items dependent on changes to system configuration
metadata, as specified in [MC-FPSEWM], section 6. The @DepDesc parameter is the meta-key
for the metadata that has changed.

4 Navigation dependency. This updates items dependent on changes to navigation structures. The
@DepDesc parameter contains the Web-Navigation-URL, as specified in [MC-FPSEWM] section
2.2.2.2.34, for a navigation structure node.

7 Usage dependency. This updates items dependent on changes to site usage statistics. The
@DepDesc parameter is the store-relative form URL of the site.

@DepDesc: The dependency description, which varies according to the value of @DepType, as
described in the preceding table.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that the protocol client MUST ignore.

Result sets: MUST NOT return any result set.

3.1.4.4 proc_AddEventToCache

The proc_AddEventToCache stored procedure is called to add an event (1) to the back-end

database server. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_AddEventToCache(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @ItemName nvarchar(255),

 @ItemFullUrl nvarchar(260),

 @DocId uniqueidentifier,

 @EventType int,

 @ModifiedBy nvarchar(255),

 @TimeLastModified datetime,

 @EventData varbinary(max),

 @ACL varbinary(max),

 @ScopeId uniqueidentifier = NULL,

 @DocClientId varbinary(16) = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection in which the specified event (1) has

occurred.

%5bMC-FPSEWM%5d.pdf
%5bMC-FPSEWM%5d.pdf
%5bMC-FPSEWM%5d.pdf
%5bMS-OFCGLOS%5d.pdf

60 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@WebId: The site identifier of the site (2) in which the specified event (1) has occurred.

@ListId: The list identifier of the list (1) to which the event (1) is related.

@ItemId: The list item identifier from the list (1) specified by @ListId that is associated with the
event (1). Its value MUST be -1 or a list item identifier.

@ItemName: A string that represents the name of the list item for which the event (1) has
occurred, or NULL if the event (1) did not pertain to a list item.

@ItemFullUrl: The Uniform Resource Locator (URL) associated with the event (1) in store-relative
form. This parameter MUST be NULL if @ItemId is not -1. When @ItemId is -1, this parameter
MUST NOT be NULL.

@DocId: This parameter MUST be NULL. .

@EventType: An integer that specifies Event Type Flags.

@ModifiedBy: A string which specifies the login name of a security principal (2) who added this

event (1).

@TimeLastModified: A timestamp in Coordinated Universal Time (UTC) that specifies the time
when this event (1) occurred.

@EventData: This parameter contains implementation-specific event (1) data.

@ACL: A byte array in the access control list (ACL) format. If this parameter is NULL, this stored

procedure will use the ACL defined on the security scope specified by the @ScopeId parameter. If
the @ScopeId parameter is also NULL, the stored procedure will use the ACL from the object
specified by @ItemFullUrl.

@ScopeId: This parameter MUST be NULL.

@DocClientId: This parameter MUST be NULL.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.5 proc_AddGhostDocument

The proc_AddGhostDocument stored procedure is called to create an uncustomized file. The T-
SQL syntax for the stored procedure is as follows:

PROCEDURE proc_AddGhostDocument(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @Level tinyint,

 @UIVersion int,

 @EnableMinorVersions bit,

 @DocSize int,

 @DocFlags int,

 @OnRestore bit = 0,

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-GLOS%5d.pdf

61 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @Overwrite bit OUTPUT,

 @UserId int,

 @HasDeleteListItemsRight bit,

 @UpdateSiteQuota bit,

 @SetupPathVersion tinyint,

 @SetupPath nvarchar(255),

 @SetupPathUser nvarchar(255),

 @ListId uniqueidentifier = NULL,

 @DoclibRowId int = NULL,

 @fCheckQuotaAndWriteLock bit = 0,

 @fCheckIfWebWelcomePage bit = 0,

 @DTM datetime = NULL OUTPUT

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the site (2).

@WebId: The site identifier of the site (2) which will contain the uncustomized file.

@DocId: The document identifier (2) for the new uncustomized file to be created. An existing file
with the specified document identifier (2) MUST NOT exist.

@DocDirName: The directory name for the new uncustomized file.

@DocLeafName: The leaf name for the new uncustomized file.

@Level: The publishing level for the new uncustomized file. Refer to [MS-WSSFO2] section 2.2.2.6.

@UIVersion: The user interface (UI) version number for the new uncustomized file.

@EnableMinorVersions: This parameter is not used and MUST be ignored.

@DocSize: The size, in bytes, of the new uncustomized file.

@DocFlags: The document flags, as specified in section 2.2.3.5, for the new uncustomized file o be

created.

@OnRestore: Whenever an uncustomized file is successfully created, an event object type flag, as

specified in section 2.2.3.1, of "0x00000010" with an event type flag, as specified in section 2.2.3.2,
of "0x00001000" is recorded in the change log with the datetime in Coordinated Universal Time
(UTC) when the uncustomized file was created. An additional event object type flag of
"0x00000010" with an event type flag of "0x00100000" is recorded in the change log. If this
parameter is "1", the datetime recorded is NULL. No datetime is recorded in the change log. If this
parameter is set to something other than "1", the datetime recorded is the current UTC.

@Overwrite: If this parameter is set to a value other than "1" on input, this parameter MUST be

ignored. However, if it is set to "1" on input and an existing file is found specified by the
@DocDirName and @DocLeafName parameters and the @HasDeleteListItemsRight parameter is set
to "1", the existing file is deleted and replaced with the new uncustomized file being created. If the
existing file is successfully deleted, the @Overwrite parameter is set to "1" on output. If the existing

file is not successfully deleted, the @Overwrite parameter is set to zero ("0") on output.

@UserId: The user identifier of the user requesting the operation. If the specified @Level

parameter is set to publishing level of type draft, then the draft owner for the file will be set to this
user identifier. If the specified @Level parameter is set to publishing level of checked out, then the
checked out owner for the file will be set to this user identifier.

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf

62 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@HasDeleteListItemsRight: This parameter is only used if the @Overwrite parameter is set to "1"
on input. When set to "1", the impact of this parameter is described in the definition for the

@Overwrite parameter.

@SetupPathVersion: This parameter specifies the directory path fragment where the

uncustomized file content is located on the front-end Web server's file system. This parameter MUST
be one of the values in the following table.

Value Description

"2" The @SetupPath parameter value supplied is relative to the install location of Windows®
SharePoint® Services 2.0 on the front-end Web server (for example Program Files\Common
Files\Microsoft Shared\Web Server Extensions\60).

"3" The @SetupPath parameter value supplied is relative to the install location of Windows®
SharePoint® Services 3.0 on the front-end Web server (for example Program Files\Common
Files\Microsoft Shared\Web Server Extensions\12).

"4" The @SetupPath parameter value supplied is relative to the install location of Microsoft®
SharePoint® Foundation 2010 on the front-end Web server (for example Program Files\Common
Files\Microsoft Shared\Web Server Extensions\14).

@SetupPath: This specifies the Unicode directory path fragment relative to the base directory path
specified by the @SetupPathVersion parameter. Taken together, the @SetupPath and
@SetupPathVersion parameters specify where the uncustomized file can be found on the front-end
Web server's file system.

@SetupPathUser: This specifies the Unicode of the login name of the user that is creating the
uncustomized file.

@ListId: This parameter is optional and defaults to NULL if not specified. If this parameter is not
NULL, it MUST be the list identifier of a list (1) contained within the specified site. If this parameter
is NULL, the uncustomized file to be created will not be contained within a list (1).

@DoclibRowId: This parameter is optional and defaults to NULL if not specified. If this parameter

is not NULL, then it MUST be the document library row identifier for the new uncustomized file. If

the uncustomized file will not be contained within a list (1), this parameter and the @ListId
parameter MUST be NULL.

@fCheckQuotaAndWriteLock: This parameter is optional and defaults to zero ("0") if not
specified. If this parameter is set to zero ("0"), it MUST be ignored. However, if it is set to a value
other than zero, the stored procedure verifies that adding the uncustomized file will not exceed the
specified site collection's site collection quota and that the site collection's site collection flag
does not contain the 0x00000001 bit. As specified in [MS-WSSFO2], section 2.2.2.9.

@fCheckIfWebWelcomePage: This parameter is optional and defaults to zero ("0") if not
specified. If this parameter is set to zero, it MUST be ignored. However, if it is set to a value other
than zero, the stored procedure compares the URL of the uncustomized file to the URL of the
Welcome page of the site (2). If the Welcome page exists and its URL matches the URL of the
uncustomized page, the document flag 0x00040000 is set to "1". If the Welcome page does not

exist or the URL of Welcome page does not match the URL of the uncustomized page, the document

flag 0x00040000 is set to zero ("0").

@DTM: This parameter is optional and defaults to NULL if not specified. If specified, the input value
is ignored and the value set on output will be the datetime in UTC when the uncustomized file is
created.

%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf

63 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

"0" Successful execution.

"3" This return code MUST be returned if any of the following are true:

If the site collection specified by the @SiteId parameter does not exist.

If the site (2) specified by the @WebId parameter does not exist.

The site collection specified by the @SiteId parameter exists, but its directory name does not

match the value specified by the @DocDirName parameter.

"5" This return code is returned if the uncustomized file failed to be created. This is because either
the user identifier specified by the @UserId parameter does not have the appropriate
permissions, or the @Overwrite parameter is set to "1" and the @HasDeleteListItemsRight
parameter is set to "1" and an existing file was not found specified by the @DocDirName and
@DocLeafName parameters.

"80" The uncustomized file failed to be created because an existing file was found specified by the
@DocDirName and @DocLeafName parameters and the @Overwrite parameter was set to a
value other than "1".

"212" If the @fCheckQuotaAndWriteLock parameter is set to any value other than zero ("0"), the
creation of the uncustomized file will fail with this return code if the specified site collection has
its WRITELOCK (0x00000001) site collection flag bit set. As specified in [MS-WSSFO2], section
2.2.2.9.

"1816" If the @fCheckQuotaAndWriteLock parameter is set to any value other than zero ("0"), the
creation of the uncustomized file will fail with this return code if adding the uncustomized file will
exceed the site collection quota for the specified site collection.

Result sets: MUST NOT return any result sets.

3.1.4.6 proc_AddNewRowOrdToList

The proc_AddNewRowOrdToList stored procedure is called to allocate more storage per list item
for a wide list. For an example, see section 4.4. The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_AddNewRowOrdToList(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListID uniqueidentifier,

 @RowOrdinal int,

 @CheckSchemaVersion int NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified site (2).

@WebId: The site identifier of the site (2) which contains the specified list (1).

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf

64 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ListID: The list identifier of the list (1) for which the new row ordinal is added.

@RowOrdinal: The next maximum row ordinal to use for this list (1). This parameter MUST be

greater than one and MUST be at most one greater than the current maximum row ordinal for the
list (1).

@CheckSchemaVersion: The version number of a list schema to verify against to ensure no
intervening change to the list schema was made. If this parameter is not NULL, and
@CheckSchemaVersion is older than the current version, then 1638 is returned.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

87 The operation could not be finished because of invalid parameters.

1638 The schema version of the list has changed, and the operation cannot continue.

Result sets: MUST NOT return any result sets.

3.1.4.7 proc_AddNewRowOrdToListItem

The proc_AddNewRowOrdToListItem stored procedure is called to add one row for a list item in
a wide list. For an example, see section 4.5. The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_AddNewRowOrdToListItem(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListID uniqueidentifier,

 @ItemID int,

 @RowOrdinal int,

 @CheckSchemaVersion int = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified site.

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListID: The list identifier of the list (1) that contains the list item for which the new row is added.

@ItemID: The list item identifier of the list.

@RowOrdinal: The row ordinal for the list item. This parameter MUST be greater than 1 and MUST
be at most the current maximum row ordinal for the list (1).

@CheckSchemaVersion: The version number of a list schema to verify against to ensure no

intervening change to the list schema was made.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

%5bMS-OFCGLOS%5d.pdf

65 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 Successful execution.

87 The operation could not be finished because of invalid parameters.

1638 The schema version of the list has changed, and the operation cannot continue.

Result sets: MUST NOT return any result sets.

3.1.4.8 proc_AL

The proc_AL stored procedure is called to store a link from a document, list (1), folder, or
document library to another document, list (1), folder, or document library. The T-SQL syntax for

the stored procedure is as follows:

PROCEDURE proc_AL(

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @Level tinyint,

 @LinkNumber int,

 @TargetDirName nvarchar(256),

 @TargetLeafName nvarchar(128),

 @Type tinyint,

 @Security tinyint,

 @Dynamic tinyint,

 @ServerRel bit,

 @Search nvarchar(max),

 @WP uniqueidentifier = NULL,

 @Fld uniqueidentifier = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified document.

@DirName: The directory name of the location of the document that contains the link to be stored.
This MUST NOT be NULL.

@LeafName: The leaf name of the document that contains the link. This MUST NOT be NULL.

@Level: The publishing level of the source object.

@LinkNumber: Ordinal number of the link in the document. This value MUST NOT be NULL.

@TargetDirName: The directory name of the linked document or list (1) or folder. This value MUST
NOT be NULL.

@TargetLeafName: The leaf name of the linked document or list (1) or folder. This value MUST
NOT be NULL.

@Type: A 1- byte (tinyint) value represented as a single upper case ASCII character specifying

the link type. The value MUST be one of the values in the following table.

%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf

66 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

"A" The link is from the ACTION attribute of an HTML FORM tag.

"B" The link is from the attribute markup of a bot.

"C" The link is from an auto-generated table of contents. Agents can ignore the link type when
determining unreferenced files within a site (2).

"D" The link references programmatic content, as in the HTML OBJECT or APPLET tags.

"E" The link is from a cascading style sheet (CSS).

"F" The link is from the SRC attribute of an HTML FRAME tag.

"G" The link is to a dynamic Web template for the containing document.

"H" The link is from an HTML HREF attribute. This can also be used as a default link type value if a
more precise type does not apply.

"I" The link is to a document that the containing document includes via an include bot.

"J" The link is from a field (1) of this list item.

"K" Identical to "H", except that the link also specifies an HTML bookmark.

"L" The link is a target in an HTML image map generated by a bot.

"M" The link is to an image used in an HTML image map generated by a bot.

"O" The link is part of a cross-page URL connection.

"P" The link is part of the markup of a URL within the source of the containing document.

"Q" The link references a cascading style sheet (CSS) document that provides style information for
the containing document.

"R" The link is from the master page file attribute of the @Page directive in the containing
document.

"S" The link is from an HTML SRC attribute.

"T" The link is to the index file used by a text search bot on this page.

"V" The link is based on the properties of the document, rather than anything in the document
stream. This link type is used in tracking the link between a site and the master page URL used
for the site.

"X" The link is from an XML island within an HTML document.

"Y" The link references an HTML document whose HTML BODY tag attributes are used as a template

for the attributes of the containing document's BODY tag.

"Z" The link is part of the markup of a URL that exists in a URL zone in the containing document,
and is consequently not stored within the source of the containing document.

@Security: Type of security for the link. The value MUST be one of the values in the following table.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

67 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

"H" The link is to an HTTP URL.

"S" The link is to an HTTPS URL.

"T" The link is to an SHTTP URL.

"U" The link transport security is unknown.

@Dynamic: A 1-byte (tinyint) value represented as a single upper case ASCII character which
specifies the special link types. The value MUST be one of the values in the following table.

Value Description

"S" The URL is static, which is the default, and requires no special handling.

"D" The URL is dynamic, which is a link to <Site URL>/_vti_bin/shtml.dll/DirName/LeafName. Such
links are used to call the SmartHTML interpreter on a file.

"L" The URL is to a layouts page; that is, it contains a path segment with the string "_layouts".

"H" The URL is a history link; that is, it contains a path segment with the string "_vti_history".

"G" A link that is not absolute from an uncustomized document that does not fall into any other
category.

@ServerRel: A bit flag that specifies whether the link URL is a server-relative URL. A value of "1"
specifies a server-relative URL. This value MUST NOT be NULL.

@Search: Search terms to be used to surface this link when performing a full-text search. This
value can be an empty string, but it MUST NOT be NULL.

@WP: A Web Part identifier identifying the Web Part that is the source of the link creation
command.

@Fld: The field identifier of the field that is the source of the link definition.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.9 proc_AppendFileFragmentDataById

The proc_AppendFileFragmentById stored procedure is called to append data for an existing file
fragment. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_AppendFileFragmentDataById (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocVersion int,

 @UserId int,

 @Partition tinyint,

 @Id bigint,

 @BlobData varbinary(max),

%5bMS-GLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

68 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @BlobSize int

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document associated with the file fragment being
updated.

@DocVersion: This parameter MUST be ignored.

@UserId: This parameter MUST be ignored.

@Partition: The Identifier for a file fragment partition of the partition (2) to which the file
fragment being updated belongs.

@Id: The file fragment identifier of the file fragment to update.

@BlobData: The data to append to the existing data of the file fragment.

@BlobSize: The size in bytes of the data being appended.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

33 The file fragment being updated with values @DocId, @Partition, @Id could not be found.

4317 The file fragment data being updated resulted in an IO error or constraint violation.

Result Sets: MUST NOT return any result sets.

3.1.4.10 proc_CascadeDeleteItems

The proc_CascadeDeleteItems stored procedure is called to perform a cascading delete
operation. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_CascadeDeleteItems (

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ParentListId uniqueidentifier,

 @ParentItemId int,

 @ParentUrl nvarchar(260),

 @ParentServerTemplate int,

 @ParentBaseType int,

 @ParentEventData varbinary(max),

 @ParentAcl varbinary(max),

 @ParentNeedsAuthorRestriction bit,

 @ParentListDeletedUrls bit,

 @ParentListItemVersion bit,

 @UserTitle nvarchar(255),

 @UserId int,

 @QueryAuditFlags bit,

 @LogChange bit,

 @ThresholdRowCount int,

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

69 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @CsvListItemString nvarchar(max),

 @DeleteOp int,

 @FailedUrl nvarchar(260) = null OUTPUT,

 @DeleteTransactionId varbinary(16) = 0x OUTPUT

);

@SiteId: The site collection identifier of the site collection containing the specified list (1).

@WebId: The site identifier of the site (2) containing the specified list (1).

@ParentListId: The list identifier of the list (1) containing the parent item of the cascading delete
operation.

@ParentItemId: The list item identifier of the parent item of the cascading delete operation.

@ParentUrl: The store-relative form Uniform Resource Locator (URL) of the parent item of the
cascading delete operation.

@ParentServerTemplate: The identifier for the list template that defines the base structure of
the specified list (1).

@ParentBaseType: The base type of the list (1) containing the parent item of the cascading
delete operation. It MUST NOT be NULL and MUST be one of the values specified in [MS-WSSTS]

section 2.5.

@ParentEventData: The parameter contains implementation-specific event data significant to the
front-end Web server but otherwise opaque to the back-end database server, to be stored by the
back-end database server for eventual writing to the change log.

@ParentAcl: The binary serialization of the Window SharePoint Services ACL Format ACL for the
data supplied in @ParentEventData. It can be NULL. For more information regarding this ACL
Format, see [MS-WSSFO2] section 2.2.4.6.

@ParentNeedsAuthorRestriction: A bit flag to specify whether to verify if the current user

specified by @UserId is the author of the parent item of the cascading delete operation. If this is 1
and the current user specified by @UserId is not the author of the parent item of the cascading
delete operation, the stored procedure MUST NOT complete successfully. If @ParentBaseType is 1,
this bit MUST be set to NULL.

@ParentListDeletedUrls: A bit flag to specify whether the Deleted Documents Result Set

(section 3.1.4.10.1) MUST be returned as a result of successfully deleting the parent item of the
cascading delete operation. If the Deleted Documents Result Set MUST be returned, this MUST
be set to 1, otherwise this MUST be set to zero. If @ParentBaseType is not 1, this bit MUST be set
to zero.

@ParentListItemVersion: An optional value to compare with the version number of the list item.
It can be NULL. If this parameter is not NULL, the parameter MUST match the version number for
successful completion.

@UserTitle: The display name of the current user. This parameter MUST be ignored.

@UserId: The identifier of the current user. This value MUST NOT be NULL. This value MUST be the
user identifier of a user that belongs to the specified site collection.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSTS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

70 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@QueryAuditFlags: A bit flag to specify whether an audit entry MUST be created for the
cascading delete operation. If this is 1, an audit entry MUST be created for the cascading delete

operation. If this is zero, an audit entry MUST NOT be created for the cascading delete operation.

@LogChange: A bit flag to specify whether the change log MUST be updated. If this is 1, the

change log MUST be updated. If this is zero, the change log MUST NOT be updated.

@ThresholdRowCount: If the current user has permissions to ignore the throttle restrictions, this
MUST be zero; otherwise this MUST be the throttling limit. If the value is not zero, then the stored
procedure MUST NOT complete the cascading delete operation successfully and return the error
code 36 if the number of documents deleted by the deletion of any child item or the parent item in
the cascading delete operation exceeds the value of this parameter.

@CsvListItemString: A parameter specifying the collection of child items to be deleted in the

cascading delete operation. This parameter MUST conform to the following ABNF:

CsvListItemString = ListAndListItems 0*("," $ "," ListAndListItems)

ListAndListItems = ListId 1*("," ListItemId)

ListId = GUID

ListItemId = 1*DIGIT

GUID = "{" GUIDCORE "}" / GUIDCORE

GUIDCORE = 8HEXDIG "-" 4HEXDIG "-" 4HEXDIG "-" 4HEXDIG "-" 12HEXDIG

The ListId MUST specify the list identifier containing the child item of the cascading delete
operation. The ListItemId MUST specify the list item identifier of the child item and MUST be
greater than zero and less than 2,147,483,648.

@DeleteOp: A value specifying the type of delete operation to attempt. The value MUST be one of
the values listed in the following table.

Value Description

3 Deleting the child items and parent item of the cascading delete operation without placing them
in the Recycle Bin.

4 Deleting the child items and parent item of the cascading delete operation and placing them in
the Recycle Bin. This value MUST be set only if the Recycle Bin is available.

@FailedUrl: An output parameter indicating the URL at which the delete operation failed. This
parameter MUST be set to NULL if the deletion was successful.

@DeleteTransactionId: An output parameter used to identify all list items, documents or folders
deleted as part of the cascading delete operation. If @DeleteOp is 4, @DeleteTransactionId

MUST be set to a unique delete transaction identifier. Otherwise, it MUST be ignored.

Return values: An integer that MUST be in the following table.

Value Description

0 Successful execution.

3 The parent item or one of the child items of the cascading delete operation could not be found.

%5bMS-OFCGLOS%5d.pdf

71 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

5 The current user specified by @UserId is not same as the author of the parent item of the
cascading delete operation when @ParentNeedsAuthorRestriction is set to 1.

33 While deleting the parent item of the cascading delete operation, an attempt is made to delete
folders that contain checked out files.

36 The number of rows deleted by deleting any child item or the parent item of the cascading delete
operation exceeds @ThresholdRowCount.

1150 Concurrency violation. The @ParentListItemVersion parameter does not match the version
number of the parent item of the cascading delete operation. This value MUST only be returned if
the @ParentListItemVersion parameter is not NULL.

1359 An internal error occurred, or bad parameter was specified.

6009 While deleting the parent item of the cascading delete operation, an attempt is made to delete
folders that contain files that are in read-only mode.

Result sets: MUST return the Deleted Documents Result Set (section 3.1.4.10.1) when
@ParentListDeletedUrls is set to 1 and if the deletion of the parent item of the cascading delete
operation finished successfully.

3.1.4.10.1 Deleted Documents Result Set

The Deleted Document Result Set MUST be returned only for the parent item of the cascading
delete operation when @ParentListDeletedUrls is set to 1 and the deletion of the parent item
finished successfully. For more information, see [MS-WSSFO2] section 3.1.5.13.1.

3.1.4.11 proc_CheckIfExistingFieldHasDuplicateValues

The proc_CheckIfExistingFieldHasDuplicateValues stored procedure is called to verify whether
there are at least two list items in a list (1) which, in their most recent published or draft versions,

have the same value for a specified field (1). The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_CheckIfExistingFieldHasDuplicateValues (

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @Collation smallint

);

@SiteId: The site collection identifier of the site collection containing the specified list (1).

@WebId: The site identifier of the site (2) containing the specified list (1).

@ListId: The list identifier of the specified list (1).

@FieldId: The field identifier of the specified field (1).

@Collation: The collation order for the site (2) that contains this list (1). If the Field Internal Type

Name, as defined in [MS-WSSTS], Field Type and Field Internal Type, as specified in [MS-WSSTS]

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSTS%5d.pdf
%5bMS-WSSTS%5d.pdf

72 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

section 2.1.2.9.1, is "Text" or "Choice", it MUST NOT be NULL and MUST be one of the collation
order enumeration values specified in [MS-WSSFO2] section 2.2.3.4. Otherwise, it MUST be NULL.

Return values: An integer that MUST be in the following table.

Value Description

0 If the collation order is NULL, there are no two list items in the list (1) which, in their most recent
published or draft versions, have the same non-empty value for the specified field (1). Otherwise,
if the collation order is not NULL, there are no two list items in the list (1) which, in their most
recent published or draft versions, have the same non-empty value for the specified field (1),
where equality is defined by the specified collation order.

2 If the collation order is NULL, there are at least two list items in the list (1) which, in their most
recent published or draft versions, have the same non-empty value for the specified field (1).

Otherwise, if the collation order is not NULL, there are at least two list items in the list (1) which,
in their most recent published or draft versions, have the same non-empty value for the specified
field (1), where equality is defined by the specified collation order.

Result sets: MUST NOT return any result sets.

3.1.4.12 proc_CheckIfExistingLookupsHaveValidParents

The proc_CheckIfExistingLookupsHaveValidParents stored procedure is called to verify
whether there is at least one list item in a list (1) which, in its most recent published or draft
version, contains a value for a lookup field which is not the list item identifier of an existing list
item in the specified target list (1) of the specified lookup field. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_CheckIfExistingLookupsHaveValidParents (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @LookupListId uniqueidentifier,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection containing the specified list (1).

@ListId: The list identifier of the specified list (1).

@FieldId: The field identifier of the specified lookup field.

@LookupListId: The target list (1) of the specified lookup field.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be in the following table.

Value Description

0 There is no such list item in the list (1) which, in its most recent published or draft version,
contains a value for the specified lookup field which is not the list item identifier of an existing list
item in the list (1) specified by @LookupListId.

3 There is at least one list item in the list (1) which, in its most recent published or draft version,

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf

73 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

contains a value for the specified lookup field which is not the list item identifier of an existing list
item in the list (1) specified by @LookupListId.

Result sets: MUST NOT return any result sets.

3.1.4.13 proc_CheckIfRestoreNeedsTranLock

The proc_CheckIfRestoreNeedsTranLock stored procedure is called to verify whether a short-
term transaction application lock MUST be set on the site (2) of a Recycle Bin item. The T-SQL
syntax for the stored procedure is as follows:

PROCEDURE proc_CheckIfRestoreNeedsTranLock (

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @UserId int,

 @DeleteTransactionId varbinary(16),

 @TranLockStatus int OUTPUT,

 @TranLockWebIdToUse uniqueidentifier OUTPUT,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the Recycle Bin item with

the specified delete transaction identifier.

@WebId: The site identifier of the site (2) which contains the Recycle Bin item with the specified
delete transaction identifier.

@UserId: The user identifier of the current user, or zero for administrative access to the Recycle
Bin of any user.

@DeleteTransactionId: The delete transaction identifier of the Recycle Bin item.

@TranLockStatus: The value that specifies whether a short-term transaction application lock

was taken for the specified site (2). This is an output parameter and MUST specify a valid value
from the following table.

Value Description

0 The stored procedure did not complete successfully.

1 The short-term transaction application lock is not needed. This MUST be returned when either of
the following conditions are true:

The Recycle Bin item is a document version.

The Recycle Bin item is a list (1).

The Recycle Bin item is a folder containing lists (1).

The Recycle Bin item is an attachment.

The Recycle Bin item is a document, list item or folder and the following are true:

The list (1) containing the Recycle Bin item has no relationship lookup fields with

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

74 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

cascading behavior or restrict behavior.

There is no relationship lookup field in any list (1) in the site (2) which has the list (1)

containing the Recycle Bin item as the target list (1) and has cascading behavior or restrict
behavior.

2 The short-term transaction application lock is needed. This MUST be returned when either of the
following conditions are true:

The Recycle Bin item is the parent item of a cascading delete operation.

The Recycle Bin item is a document, list item or folder and the following are true:

The list (1) containing the Recycle Bin item has at least one relationship lookup field with

cascading behavior or restrict behavior.

There is at least one relationship lookup field in some list (1) in the site (2) which has the

list (1) containing the Recycle Bin item as the target list (1) and has cascading behavior or
restrict behavior.

@TranLockWebIdToUse: The site identifier of the site (2) for which the short-term transaction
application lock was taken. This is an output parameter.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful Execution.

1168 No Recycle Bin item is found for @SiteId AND @DeleteTransactionID when @UserId is zero; OR
no Recycle Bin item is found for @SiteId, @WebId, @DeleteTransactionID AND @UserId when
@UserId is NOT zero; OR more than one Recycle Bin item is found for the given parameters.

1359 An internal error has occurred.

Result sets: MUST NOT return any result sets.

3.1.4.14 proc_CheckoutDocumentInternal

The proc_CheckoutDocumentInternal stored procedure is called to request or renew short-term
check-out, or to request long-term check-out on a document. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_CheckoutDocumentInternal(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @Level tinyint,

 @EnableMinorVersions bit,

 @IsModerated bit,

 @UserId int,

 @CheckoutTimeout int,

%5bMS-OFCGLOS%5d.pdf

75 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @RefreshLock bit,

 @CheckoutToLocal bit,

 @IsForceCheckout bit,

 @IsSharedLock bit,

 @IsConvertLock bit,

 @Now datetime

 @DocMetaInfo varbinary(max),

 @DocMetaInfoSize int,

 @DocMetaInfoVersion int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the document to be

checked out.

@WebId: The site identifier of the site (2) which contains the document.

@DirName: The directory name of the document.

@LeafName: The leaf name of the document.

@Level: The publishing level of the document. For valid values, see [MS-WSSFO2] section
2.2.2.6.

@EnableMinorVersions: A bit flag specifying whether the document library containing the
document has minor version numbering enabled. If minor version numbering is enabled for
the document library containing the document, this parameter MUST be set to 1; otherwise

this parameter MUST be set to zero. If the document is not in a document library, this
parameter MUST be set to zero. This parameter MUST NOT be NULL.

@IsModerated: A bit flag specifying whether the document library containing the document has
moderation enabled. If the document library containing the document is a moderated
object, this parameter MUST be set to "1"; otherwise this parameter MUST be set to "0". If
the document is not in a document library, this parameter MUST be set to "0". This parameter

MUST NOT be NULL.

@UserId: The user identifier for the current user who is requesting a short-term check-out or
a long-term check-out on the document. This value MUST refer to an existing user identifier
for the specified site collection.

@CheckoutTimeout: The time-out in minutes for short-term check-out on the document. The
@CheckoutTimeout parameter MUST be NULL if a long-term check-out on the document is
being specified.

@RefreshLock: A bit flag specifying whether the short-term check-out on the document needs
to be refreshed. If this parameter is set to 1, the existing short-term check-out on the
document MUST be refreshed for the number of minutes specified by the
@CheckoutTimeout parameter. This parameter MUST be set to zero to request a new short-
term check-out or long-term check-out on the document. This parameter MUST NOT be NULL.

@CheckoutToLocal: A bit flag specifying whether the document is to be copied to local storage
on the user's computer for editing. If this parameter is set to 1, the User computer SHOULD

make a local copy of the document stream for editing and
proc_CheckoutDocumentInternal MUST NOT make a checked-out version of the document
in the back-end database servers .

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

76 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@IsForceCheckout: A bit flag specifying whether the document library containing the document
requires that documents be checked out before any changes to the document can be made. If

check-out is required for the document library containing the document, this parameter MUST
be set to 1; otherwise this parameter MUST be set to zero. If the document is not in a

document library, this parameter MUST be set to zero. This parameter MUST NOT be NULL.

@IsSharedLock: A bit flag specifying whether the desired short-term lock on the document
is a shared lock or an exclusive lock. This parameter MUST be set to 1 if the desired short-
term lock is type shared; otherwise it MUST be set to zero.

@IsConvertLock: A bit flag specifying whether to convert an existing short-term lock from one
short-term lock type to a different short-term lock type. This parameter MUST be set to 1 to
convert the type of an existing short-term lock; otherwise it MUST be set to zero.

@Now: The current Coordinated Universal Time (UTC) time.

@DocMetaInfo: The metadata information for the document to be checked out. If there is no
metadata information for this document, this parameter MUST be NULL.

@DocMetaInfoSize: Size in bytes of the document's metadata info. This MUST be NULL if
@DocMetaInfo is NULL.

@DocMetaInfoVersion: The version of the metadata information for the document to be

checked out. This MUST be NULL if @DocMetaInfo is NULL.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 File not found. A document corresponding to the specified @SiteId, @WebId,
@DirName, @LeafName, and @Level parameters was not found.

33 Short-term lock error. The document cannot have a short-term lock applied because
another user has the document checked out.

154 Invalid minor version value. The minor version value for the document would exceed the
maximum allowed value (511) if the document was checked out.

158 Check-out required. The document is in a document library with the Require Check Out
option set, but the document is not checked out.

212 Site collection locked. The operation could not be performed because the site collection
containing the document is in read-only mode.

1460 The lock has expired or the requested operation cannot be performed on the lock.

1630 Unsupported document type. The document specified is not valid for check-out; folders
and sites (2) cannot be checked out.

1816 Disk quota error. The site collection disk quota has been reached.

6002 Short-term lock error. The document cannot have a short-term lock applied because
another user has a shared short-term lock on the file.

6009 Short-term lock error. The document cannot have a short-term lock applied because

77 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

another user has an exclusive short-term lock on the file.

Result sets: MUST NOT return any result sets.

3.1.4.15 proc_CloneDoc

The proc_CloneDoc stored procedure is called to create a copy or a new version of an existing
document. The target document has exactly the same contents and properties as that of the original
document except publishing level and version. The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_CloneDoc(

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @NewInstanceID int = NULL,

 @NewItemID int = NULL OUTPUT,

 @Now datetime = NULL,

 @OldLevel int = NULL,

 @NewLevel int = NULL,

 @EnableMinorVersions bit = NULL,

 @IsModerated bit = NULL,

 @UserId int = NULL,

 @NewLeafName nvarchar(128) = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the existing document.

@DirName: The directory name containing the existing document.

@LeafName: The leaf name of the existing document.

@NewInstanceID: If the specified document is inside a Meeting Workspace site, this parameter
MUST be the identifier of the meeting workspace site. Otherwise, the value can be omitted and it
defaults to NULL.

@NewItemID: If the target document is successfully created, proc_CloneDoc MUST return the
identifier of the target document. If the operation fails, this value MUST be ignored.

@Now: The current Coordinated Universal Time (UTC) time. If the value is omitted it defaults to
NULL.

@OldLevel: A publishing level specifying the publish status of the existing document. If the value is
omitted, it defaults to NULL. If the value equals @NewLevel or NULL, a new document MUST be
created.

@NewLevel: The publishing level of the target document or version. If the value is omitted, it

defaults to NULL. If the value equals @OldLevel or NULL, a new document MUST be created.

@EnableMinorVersions: A bit flag specifying whether the document library containing the existing
document has minor version numbering enabled. If minor version numbering is enabled for the
document library containing the existing document, this parameter MUST be set to 1; otherwise,

%5bMS-OFCGLOS%5d.pdf

78 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

this parameter MUST be set to zero. If the document is not in a document library, this parameter
MUST be set to zero. This parameter MUST NOT be NULL.

@IsModerated: A bit flag specifying whether the document library containing the existing
document has moderation enabled. If the document library containing the existing document is a

moderated object, this parameter MUST be set to 1; otherwise, this parameter MUST be set to zero.
If the document is not in a document library, this parameter MUST be set to zero. This parameter
MUST NOT be NULL.

@UserId: The identifier for the current user who is requesting this operation. The value MUST be
provided if @NewInstanceID is NULL, or if the values of @OldLevel is not the same as
@NewLevel. If a value is provided, the value MUST refer to an existing user identifier for the
specified site collection. If the value is omitted, it defaults to NULL.

@NewLeafName: The leaf name of the target document or version. If the value is omitted, it
defaults to NULL.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution. The document was successfully copied.

3 File Not Found. The target document corresponding to the specified @SiteId, @WebId,
@DirName, and @NewLeafName could not be created.

87 Invalid Parameter. One or more of the parameters, @SiteId, @WebId, @DirName,
@LeafName, or @NewLevel, are not valid.

160 Incorrect parameters. The value of @NewLevel is "Draft" and @UserID is NULL.

212 Site collection locked. The operation could not be performed because the site collection containing
the existing document is in read-only mode.

1816 Disk quota error. The quota for the site collection has reached the maximum allowable limit.

Result sets: MUST NOT return any result sets.

3.1.4.16 proc_ConvertJunctionToLookup

The proc_ConvertJunctionToLookup stored procedure is called to convert the type of a lookup
field of a list (1) from multivalued lookup field to single-value lookup field. The T-SQL syntax for
the stored procedure is as follows:

PROCEDURE proc_ConvertJunctionToLookup(

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @ColName nvarchar(64),

 @RowOrdinal int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

%5bMS-OFCGLOS%5d.pdf

79 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ListId: The list identifier of the list (1) containing the specified lookup field.

@FieldId: The field identifier of the specified lookup field.

@ColName: The name of the column (1) in the AllUserData Table which corresponds to the
specified lookup field.

@RowOrdinal: The row ordinal of the lookup field.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.17 proc_ConvertLookupToJunction

The proc_ConvertLookupToJunction stored procedure is called to convert the type of a lookup

field of a list (1) from single-value lookup field to multivalued lookup field. The T-SQL syntax for the

stored procedure is as follows:

PROCEDURE proc_ConvertLookupToJunction(

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @ColName nvarchar(64),

 @RowOrdinal int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@ListId: The list identifier of the list (1) containing the specified lookup field.

@FieldId: The field identifier of the specified lookup field.

@ColName: The name of the column in the AllUserData Table which corresponds to the specified
lookup field.

@RowOrdinal: The row ordinal of the specified lookup field.

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that MUST be zero.

Result Sets: MUST NOT return any result sets.

3.1.4.18 proc_CopyUrl

The proc_CopyUrl stored procedure is called to copy a site collection, or subsite to a new location

specified by a new URL. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_CopyUrl(

 @SiteId uniqueidentifier,

 @SubWebId uniqueidentifier,

 @OldUrl nvarchar(260),

 @NewUrl nvarchar(260),

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

80 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @UserId int,

 @TresholdRowCount int,

 @NewDoclibRowIdInput int,

 @MaxNewRowsInput int,

 @RenameFlags int = 0,

 @PutFlags int = 0,

 @ReturnFlags int = 0,

 @AttachmentOp int = 3,

 @ParseDocsNow tinyint = NULL OUTPUT,

 @FailedUrl nvarchar(260) = NULL OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection.

@SubWebId: A site identifier that uniquely identifies the subsite. MUST NOT be NULL.

@OldUrl: Current URL of the item being copied.

@NewUrl: URL which is to replace the @OldUrl.

@UserId: User identifier of the requester.

@ThresholdRowCount: If the requester has permissions to ignore the throttling restrictions, this
MUST be zero, else this MUST specify the max number of documents the container represented by
@OldUrl can have. If there are more than the @ThresholdRowCount documents in the container,
the stored procedure MUST return the error code of 36 and fail the operation. It MUST be zero or
the same as the throttling limit.

@NewDoclibRowIdInput: The next available item identifier in the new list (1) where this item is

being copied. This value is obtained by the call to proc_GetNewListItemId (section 3.1.4.61)

@MaxNewRowsInput: The number of items that are being copied.

@RenameFlags: A 4-byte integer bit mask determining the object rename options. This can have
one or more flags set. The default value is zero, but it MUST NOT be NULL. The valid flags are
described in the following table.

Value Description

0x00000000 Default behavior: Rename all dependent items.

0x00000001 Do not update all related documents.

0x00000002 Create directories if they do not exist.

0x00000004 Server MUST find backward links to rename them and update the original document.

0x00000008 Return thicket folders or files.

0x00000010 Fix links within the same URL subtree. Used when doing link fixup after a directory has
been renamed.

0x00000020 Allow renaming of sites (2).

0x00000040 Allow the setting of the "CanBeParsed" document flag when a file's extension changes.

0x00000080 Allow update of the "CanHaveLinks" document flag when a file's extension changes.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

81 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0x00000100 Allow renaming of sites (2) and directory names.

0x00000200 Allow move into the forms directory.

0x00000400 Current user can view draft documents.

0x00000800 Allow move operation on a thicket with missing thicket supporting files.

@PutFlags: A 4-byte integer bit mask determining document change options. This can have one or
more flags set. The default value is zero, but it MUST NOT be NULL. The valid flags are described in

the following table.

Value Meaning

0x00000008 Keep the document checked out.

0x00000020 Check in the document.

0x00001000 Create a new displayed version of the document, even if it is in a short-term check-out.

0x00002000 Use client metadata for user, date and time for creation, last modification, and check-in
comments.

0x00010000 Publish the document.

0x00020000 Overwrite the document without updating its displayed version.

0x00100000 The document is being added or updated as part of a system update. Do not update the
last modification time and user.

0x00800000 Do not increment the internal version number for the document. This flag SHOULD be set
only if the user can tolerate having their changes overwritten by another user in the event
of a conflict.

0x02000000 Keep the document checked out to the user's local disk.

@ReturnFlags: A 4-byte integer bit mask determining the result sets returned from stored
procedures called by proc_CopyUrl. This can have one or more flags set. The default value is zero,
but it MUST NOT be NULL. The valid flags are in the following table.

Value Description

0x00 Return no result set data.

0x01 Return result sets pertaining to renamed documents

0x02 Return result sets pertaining to moved documents with patched links.

@AttachmentOp: An integer value which governs the type of security checks that SHOULD be

performed by the stored procedure on this document's URL based on whether it appears to be an
attachment. The integer value MUST be listed in the following table.

Value Description

0 Document is not an attachment. Do not perform attachment flag update.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

82 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

1 Update the item's flags only.

2 Update the item's version. In addition to performing an update on the attachment flag, the
version number for the attachment is to be updated along with the timestamp for when the
document was modified, the publishing level, and the editor of the document. This flag is set
only if the user requesting the update has permissions to modify the list (1).

3 Update the item's modification state. In addition to performing an update on the attachment flag,
the modification timestamp, the level, and the associated editor of the attachment is to be
updated.

@ParseDocsNow: Bit indicator that a document needs further information gathering. Whenever a
document is moved into a new document library, the metadata needs to be updated and
@ParseDocsNow is set to 1. If the document is left in the same document library or moved within
a document library, @ParseDocsNow MUST be set to zero or NULL.

@FailedUrl: If a delete, copy, or move operation fails because of invalid parameters or permissions,

this is filled in with the site-relative URL for the specific failed document.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The specified destination was not found.

3 The specified site (2) or subsite was not found.

5 User is not authorized to make this change.

15 Attempt to rename an excluded directory type.

32 There was a sharing or lock violation.

33 Attempted to move directories that contain checked out files.

36 There are more than the @ThresholdRowCount documents in the container represented by
@OldUrl.

50 Attempt to rename a site (2) inside a list (1).

51 Attempted to rename a Forms folder.

53 There is an inconsistency between the specified and the expected value of @SubWebId. The
only way this happens is if there are concurrent attempts made to change affected objects.

80 Invalid @PutFlags for a file operation.

87 There is an inconsistency between the expected number of documents to be modified and the
observed number which would be modified. The only way this happens is if there are concurrent
attempts made to change affected objects.

130 Attempted to rename the thumbnail or image part of a thicket.

138 Attempted to copy folders that span lists (1).

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

83 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

144 Old and new URL object types are not the same.

161 Attempted to copy folders that span sites (2).

190 Attempted to create a thicket.

206 Attempted to move folders that exceed file name range.

212 Write Lock Error when creating a file or directory.

214 Attempted to copy a thicket.

266 Specified old and new URL are the same.

1150 Concurrency violation.

1359 Internal error occurred.

1816 Disk quota exceeded

8389 At least one of the lists (1) could not be deleted.

Result sets: The stored procedure returns zero or more result sets depending on conditions
described in the result set. Some of the result sets are returned zero or more times depending upon
input parameters and type of URL to be copied. All result sets that are returned MUST be returned in
the order listed.

3.1.4.18.1 NULL List Metadata Result Set

If the copied URL has no lists (1), this MUST be returned zero, one or two times. It is returned twice
if the @ReturnFlags does not have the 0x01 bit set; once for the old URL, and once for the new
URL. If the @ReturnFlags does have the 0x01 bit set, a NULL List Metadata Result Set will be
returned if the old URL location does not have a containing list (1), or if the new URL location does

not have a containing File result set. This result set MUST be returned if the specified object is a file.
It returns a log of the old file name and the new file names including the directory path information.

The T-SQL syntax for the result set is as follows:

{OldUrlDirName} nvarchar(256),

{OldUrlLeafName} nvarchar(128),

{NewUrlDirName} nvarchar(256),

{NewUrlLeafName} nvarchar(128),

{Type} int;

{OldUrlDirName}: Directory path as it exists before any transformation takes place.

{OldUrlLeafName}: The file name before any transformation takes place.

{NewUrlDirName}: Directory path as it exists after any transformation takes place.

{NewUrlLeafName}: The file name after any transformation takes place.

{Type}: Type of URL being transformed. This value MUST be zero.

84 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.18.2 Copied Directory Result Set

The Copied Directory Result Set MUST be returned if the specified object is a directory. It returns
a log of the old directory name and new directory name including directory path information. The T-

SQL syntax for the result set is as follows:

OldDirName nvarchar(256),

OldLeafName nvarchar(128),

NewDirName nvarchar(256),

NewLeafName nvarchar(128),

Type int;

OldDirName: Directory path as it exists before any transformation takes place.

OldLeafName: The directory name before any transformation takes place.

NewDirName: Directory path as it exists after any transformation takes place.

NewLeafName: The directory name after any transformation takes place.

Type: Type of URL being transformed. This value MUST be 1.

3.1.4.19 proc_CreateList

The proc_CreateList stored procedure is called to create a new entry in the content database for
the specified list (1) and to return its metadata and full URL. The stored procedure is defined using
T-SQL syntax, as follows:

PROCEDURE proc_CreateList(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @DirName nvarchar(256),

 @FolderNameBase nvarchar(50),

 @bAlternateUrlOnCollision bit,

 @Title nvarchar(255),

 @Version int,

 @Author int,

 @BaseType int,

 @bCreateAttachmentsSubFolder bit,

 @FeatureId uniqueidentifier,

 @ServerTemplate int,

 @DocLibTemplate uniqueidentifier,

 @ImageUrl nvarchar(255),

 @SendToLocation nvarchar(512),

 @ReadSecurity int,

 @WriteSecurity int,

 @Description nvarchar(max),

 @MajorVersionCount int,

 @MinorVersionCount int,

 @Fields varbinary(max),

 @Direction int,

 @Flags bigint,

 @ThumbnailSize int,

 @WebImageWidth int,

 @WebImageHeight int,

 @bParentFolderChecked bit,

%5bMS-OFCGLOS%5d.pdf

85 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @OnRestore bit,

 @EventSinkAssembly nvarchar(255),-v_store

 @EventSinkClass nvarchar(255),

 @EventSinkData nvarchar(255),

 @ContentTypes varbinary(max),

 @RootFolderId uniqueidentifier = NULL,

 @TitleResource nvarchar(256) = NULL,

 @DescriptionResource nvarchar(256) = NULL,

 @ValidationFormula nvarchar(1024) = NULL,

 @ValidationMessage nvarchar(1024) = NULL,

 @FolderFullUrlRet nvarchar(256) = NULL OUTPUT,

 @TimeCreated datetime = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified site (2).

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListId: The list identifier of the list (1) that is being created.

@DirName: The directory name of the list (1) location.

@FolderNameBase: A unique directory name used for the list (1).

@bAlternateUrlOnCollision: A bit that specifies whether or not to generate a unique alternate

directory name specified by the @FolderNameBase parameter in the case of a name collision.

@Title: The title of the specified list (1).

@Version: The initial list (1) version to begin with.

@Author: The user identifier of the list (1) author.

@BaseType: This specifies the base type of the list (1). The value MUST be one of the following list

(1) base types.

Value Description

0 Generic List

1 Document Library

3 Discussion Board

4 Survey List

5 Issues List

@bCreateAttachmentsSubFolder: A bit specifying whether or not to create a subfolder for list (1)
attachments.

@FeatureId: The feature identifier of the feature associated with the list (1).

@ServerTemplate: The integer value of the list template that defines the base structure of this list

(1).

@DocLibTemplate: The list template of the document library.

%5bMS-OFCGLOS%5d.pdf

86 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ImageUrl: Contains the server-relative URL that points to an image associated with the list (1).

@SendToLocation: Contains an implementation-specific Send-To string holding a URL used for the

list (1). If this parameter is NULL, it MUST be ignored.

@ReadSecurity: A value identifying the security policy for read access on list items. If value is set

to 1, users with read permissions can read all list items. Otherwise, if this value is set to 2, users
with read permissions can only read their own list items.

@WriteSecurity: A value identifying the security policy for write access on list items. The value
MUST be in the following table.

Value Description

1 Users with write permissions have write access to all list items.

2 Users with write permissions have write access to their own list items only.

4 Users have no write access to any list items.

@Description: The text describing the list (1).

@MajorVersionCount: Sets the maximum number of major versions to be retained by the list
(1).

@MinorVersionCount: Sets the maximum number of minor versions to be retained by the list (1).

@Fields: A version string followed by the XSD representation of the field definitions. The field
definitions include display and interaction options. See [MS-WSSFO2] section 2.2.8.3.5.

@Direction: An enumerated value specifying the direction of text flow for user interface elements
presented by this list (1). The value MUST be in the following table.

Value Description

0 No explicit direction is specified.

1 Text flow SHOULD be left to right.

2 Text flow SHOULD be right to left.

@Flags: A bit array for setting list (1) functionality. This parameter MUST not be NULL. Valid values
are contained in the table defined in [MS-WSSFO2] section 2.2.2.5.

@ThumbnailSize: An integer used by lists (1) to determine the rendering size of an image

thumbnail. If this parameter is NULL, it MUST be ignored.

@WebImageWidth: An integer used by lists (1) to determine the rendering width of an image. If
this parameter is NULL, it MUST be ignored.

@WebImageHeight: An integer used by lists (1) to determine the rendering height of an image. If

this parameter is NULL, it MUST be ignored.

@bParentFolderChecked: A bit that specifies whether or not the list (1) parent folder (the folder

in which the list (1) is contained) has been checked for existence.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

87 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@OnRestore: A Boolean value indicating that this list (1) is undergoing a back-up restore
operation.

@EventSinkAssembly: An assembly name for an event handler of an event sink for the list
(1). If this parameter is NULL, it MUST be ignored.

@EventSinkClass: An assembly class identifier (CLSID) for an event handler of an event sink
for the list (1). If this parameter is NULL, it MUST be ignored.

@EventSinkData: Event sink data for an event handler of an event sink for the list (1). If this
parameter is NULL, it MUST be ignored.

@ContentTypes: The XSD representation of the content types available to this list (1).

@RootFolderId: The identifier (a GUID) of the root folder for this list (1).

@TitleResource: An optional Unicode string used to determine the list (1) title that is appropriate

for a multilingual user interface (MUI). If this parameter is not NULL, it MUST be a resource
token or the name of a user resource.

@DescriptionResource: An optional Unicode string used to determine the list (1) description that
is appropriate for a MUI. If this parameter is not NULL, it MUST be a resource token or the name of
a user resource.

@ValidationFormula: An optional Unicode string that can be used to perform custom validation

rules prior to the list (1) being updated. If specified this MUST be an expression specified by [MS-
WSSTS] section 2.9.

@ValidationMessage: An optional Unicode string, or strings, that are suitable to display in a user
interface when the list (1) fails validation based on @ValidationFormula.

@FolderFullUrlRet: The full URL of the list (1).

@TimeCreated: The date and time the list (1) was created.

@RequestGuid: The optional request identifier for the current request.

Return values: The stored procedure returns an integer return code which MUST be in the
following table.

Value Description

0 Successful execution.

3 The system cannot find the URL specified.

5 Access is denied.

80 The list (1) with the specified title already exists.

87 Invalid parameter specified (@SiteId, @WebId, @FolderNameBase).

212 The path segment is locked and cannot be reallocated.

1836 Not enough quota is available to process this command.

Result sets: The stored procedure MUST return 1 result set when the return code is zero ("0").
Otherwise, it MUST not return any result sets.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSTS%5d.pdf
%5bMS-WSSTS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

88 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.19.1 List Metadata Result Set

Returns the list (1) metadata for the newly created list (1). This result set will be returned when
input parameter @BaseType has a value of 1. This result set is defined in the [MS-WSSFO2],

section 2.2.5.12.

3.1.4.19.2 Id and Full URL Result Set

The Id and Full URL Result Set returns the list identifier and full URL of the new list (1). This
result set will be returned when input parameter @BaseType has a value different than 1. The
result set is defined using T-SQL syntax, as follows:

{ListId} uniqueidentifier,

{FolderFullUrl} nvarchar(256);

{ListId}: Contains the list identifier of the list (1) that has been created.

{FolderFullUrl}: Contains the full URL of the list (1) that has been created.

3.1.4.20 proc_CreateSharedAccessRequest

The proc_CreateSharedAccessRequest stored procedure is called when a co-authoring

transition request is made for a document.

PROCEDURE proc_CreateSharedAccessRequest (@SiteId uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @DocId uniqueidentifier OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the document for which a

co-authoring transition request was made.

@DocDirName: The directory name of the document.

@DocLeafName: The leaf name of the document.

@DocId: An output parameter containing the document identifier (2) of the document for which a
co-authoring transition request was made.

@RequestGuid: The optional request identifier for the current request.

Return Code Values: MUST return an integer value of zero on successful completion. The stored
procedure MUST return a nonzero value if an error occurs.

Result Sets: MUST NOT return any result sets.

3.1.4.21 proc_CreateSite

The proc_CreateSite stored procedure is called to create a new site collection with the specified
metadata. The stored procedure is defined by using T-SQL syntax, as follows:

PROCEDURE proc_CreateSite(

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

89 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @RootWebUrl nvarchar(256),

 @Language int,

 @Collation smallint,

 @CalendarType smallint,

 @Time24 bit,

 @OwnerSID varbinary(512),

 @OwnerLogin nvarchar(255),

 @OwnerName nvarchar(255),

 @OwnerEmail nvarchar(255),

 @SecondaryContactSID varbinary(512),

 @SecondaryContactLogin nvarchar(255),

 @SecondaryContactName nvarchar(255),

 @SecondaryContactEmail nvarchar(255),

 @AdminsName nvarchar(255),

 @AdminsDescription nvarchar(512),

 @AdminsPermMask bigint,

 @AuthorsName nvarchar(255),

 @AuthorsDescription nvarchar(512),

 @AuthorsPermMask bigint,

 @ContributorsName nvarchar(255),

 @ContributorsDescription nvarchar(512),

 @ContributorsPermMask bigint,

 @BrowsersName nvarchar(255),

 @BrowsersDescription nvarchar(512),

 @BrowsersPermMask bigint,

 @GuestsName nvarchar(255),

 @GuestsDescription nvarchar(512),

 @GuestsPermMask bigint,

 @SiteHashKey binary(16),

 @HostHeader nvarchar(260),

 @UIVersion tinyint,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection to be created.

@DirName: The directory name of the specified location. This parameter MUST be empty in the
case of the host header site collection.

@LeafName: The leaf name of a site collection. This parameter MUST be empty in the case of the
host header site collection.

@RootWebUrl: The virtual path relative to the top-level site. This parameter MUST be empty in
the case of the host header site collection.

@Language: The LCID for the new site collection.

@Collation: The identifier that specifies the collation order.

@CalendarType: The identifier that specifies the calendar type that is being used.

@Time24: Specifies whether a 24-hour time format SHOULD be used when displaying time values.
If this parameter is set to 1, the 24-hour time format SHOULD be used; otherwise, the 12-hour time
format SHOULD be used.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

90 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@OwnerSID: The SystemID of the owner of the site collection.

@OwnerLogin: The login name of the owner of the site collection.

@OwnerName: The display name of the owner of the site collection.

@OwnerEmail: The e-mail address of the owner of the site collection.

@SecondaryContactSID: The SystemID of the secondary contact of the site collection.

@SecondaryContactLogin: The login name of the secondary contact of the site collection. This
parameter is ignored when @SecondaryContactSID is NULL or equal to @OwnerSID.

@SecondaryContactName: The display name of the secondary contact of the site collection. This
parameter is ignored when @SecondaryContactSID is NULL or equal to @OwnerSID.

@SecondaryContactEmail: The e-mail address of the secondary contact of the site collection. This
parameter is ignored when @SecondaryContactSID is NULL or equal to @OwnerSID.

@AdminsName: The display name of the site group for administrators.

@AdminsDescription: The description for the site group for administrators.

@AdminsPermMask: An access mask containing the rights that MUST be granted to the site
group for administrators in the site collection.

@AuthorsName: The display name of the site group for site authors.

@AuthorsDescription: The description of the site group for site authors.

@AuthorsPermMask: An access mask containing the rights that MUST be granted to the site group
for site authors.

@ContributorsName: The display name of the site group for site contributors.

@ContributorsDescription: The description of the site group for site contributors.

@ContributorsPermMask: An access mask containing the rights that MUST be granted to the site
group for site contributors.

@BrowsersName: The display name of the site group for site browsers.

@BrowsersDescription: The description of the site group for site browsers.

@BrowsersPermMask: An access mask containing the list of rights that MUST be granted to the
site group for site browsers.

@GuestsName: The display name of the site group for site guests.

@GuestsDescription: The description of the site group for site guests.

@GuestsPermMask: An access mask containing the rights that MUST be granted to the site group

for site guests.

@SiteHashKey: The hash key of this site collection. It is a random set of 16 bytes which are used
to generate the form digest validation for this site collection. This parameter can be NULL.

@HostHeader: The host header of this site collection. This parameter MUST be NULL when it is not
a host header.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

91 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@UIVersion: A user interface (UI) version number that is associated with the newly created site
collection. If this parameter is set to NULL, 3 will be used as the default value.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

80 The site collection identifier already exists in the database.

Result sets: MUST return up to seven result sets. Some of the result sets are returned
conditionally. Result sets from this stored procedure SHOULD be ignored by the caller. All result sets
returned will be sent in the order specified in the following sections.

3.1.4.21.1 Site Owner Audit Mask Result Set

The Site Owner Audit Mask Result Set returns the information about the audit flags associated
with the site (2) owner. The Site Owner Audit Mask Result Set MUST return a single row. It is
defined in [MS-WSSEUX2] section 3.1.5.52.1.

3.1.4.21.2 Site Secondary Contact Audit Mask Result Set

The Site Secondary Contact Site Audit Mask Result Set returns the information about the Audit
Flags associated with the site (2) secondary contact. This result set MUST NOT be returned if the
@SecondaryContactSID parameter is NULL. For information about the definition, refer to [MS-
WSSEUX2], section 3.1.5.52.1.

3.1.4.21.3 Site Administrator Audit Mask Result Set

The Site Administrator Audit Mask Result Set returns the information about the Audit Flags

associated with the site (2) administrator. For information about the definition, refer to [MS-
WSSEUX2], section 3.1.5.52.1.

3.1.4.21.4 Site Author Audit Mask Result Set

The Site Author Audit Mask Result Set returns the information about the Audit Flags associated
with the site (2) author. For information about the definition, refer [MS-WSSEUX2], section

3.1.5.52.1.

3.1.4.21.5 Site Contributor Audit Mask Result Set

The Site Contributor Audit Mask Result Set returns the information about the Audit Flags
associated with the site (2) contributor. For information about the definition, refer to [MS-
WSSEUX2], section 3.1.5.52.1.

3.1.4.21.6 Site Browser Audit Mask Result Set

The Site Browser Audit Mask Result Set returns the information about the Audit Flags associated
with the site (2) browser. For information about the definition, refer to [MS-WSSEUX2], section
3.1.5.52.1.

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf

92 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.21.7 Site Guest Audit Mask Result Set

The Site Guest Audit Mask Result Set returns the information about the Audit Flags associated
with the site (2) guest. For information about the definition, refer to [MS-WSSEUX2], section

3.1.5.52.1.

3.1.4.22 proc_CreateView

The proc_CreateView stored procedure is called to create a new view for the specified list (1). The
T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_CreateView(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ViewId uniqueidentifier,

 @Level tinyint,

 @ListId uniqueidentifier,

 @Type tinyint,

 @Flags int,

 @BaseViewID tinyint,

 @DisplayName nvarchar(255),

 @ContentTypeId varbinary(512),

 @DocId uniqueidentifier,

 @WebPartTypeId uniqueidentifier,

 @ZoneId nvarchar(64),

 @PartOrder int,

 @ViewOrder int,

 @View varbinary(max) = NULL,

 @source nvarchar(max) = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection to contain the newly created view for the

specified list (1).

@WebId: The site identifier of the site (2) which contains the newly created view for the specified

list (1).

@ViewId: A view identifier for the newly created view for the specified list (1).

@Level: The publishing level for the newly created view. This parameter MUST be 1.

@ListId: The list identifier of the list (1) for which the new view is being created.

@Type: The page type for the newly created view. See [MS-WSSFO2], section 2.2.3.14 for valid
values.

@Flags: The view flags for the newly created view. See [MS-WSSFO2], section 2.2.2.12 for valid

values.

@BaseViewID: The base view identifier for the newly created view. MUST be unique per view
defined for the specified list (1).

@DisplayName: The Unicode string which represents a name for the newly created view.

@ContentTypeId: The content type identifier for the newly created view.

%5bMS-WSSEUX2%5d.pdf
%5bMS-WSSEUX2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf

93 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DocId: The document identifier (2) of the document that will contain the newly created view. This
parameter MUST NOT be NULL.

@WebPartTypeId: The Web Part type identifier of the Web Part for the newly created view. This
parameter MUST NOT be NULL.

@ZoneId: The name of the Web Part zone identifier that the specified Web Part will be
positioned in the specified document.

@PartOrder: A zero-based index integer specifying the order that the Web Part will be displayed
in the specified document. Each Web Part within the specified Web Part zone will be displayed in
increasing order. MUST NOT be NULL.

@ViewOrder: A zero-based index integer specifying the order that the newly created view will be
shown in relation to existing views for the specified list (1). When displaying views for a given list

(1), the views MUST be listed in increasing order as specified by @ViewOrder. If this parameter is
NULL, then the newly created view MUST be assigned an order greater than the order of all other
views for the specified list (1).

@View: A compressed structure. See [MS-WSSFO2], section 2.2.4.8 for valid values. Uncompressed
it is expressed in Collaborative Application Markup Language (CAML) used when processing
this view. See [MS-WSSCAML] for more information about Collaborative Application Markup

Language (CAML). The query is compressed by the algorithm specified in [RFC1950].

@source: The Web Part property or properties of the Web Part in either wpv2:WebPart format
(see [MS-WPPS], section 2.2.3.2 for more information regarding the wpv2:WebPart format) or HTML
format.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 The stored procedure execution has finished. The stored procedure might have failed.

1816 The view for the specified list (1) could not be created because creating the new view would have
exceeded the site collection quota.

212 The view for the specified list (1) could not be created because the site collection has the
0x00000001 bit set for its site collection flag. For more information regarding the site collection
flags, see [MS-WSSFO2], section 2.2.2.9.

3 The document specified by the @DocId stored procedure parameter exists in a site (2) whose site

identifier is not the same as the site identifier specified by the @WebId stored procedure
parameter.

1 An error occurred and the view was not created.

Result sets: MUST NOT return any result sets.

3.1.4.23 proc_CreateWeb

The proc_CreateWeb stored procedure is called to create a new site (2). The T-SQL syntax for the
stored procedure is as follows:

PROCEDURE proc_CreateWeb(

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSCAML%5d.pdf
http://go.microsoft.com/fwlink/?LinkId=90301
%5bMS-OFCGLOS%5d.pdf
%5bMS-WPPS%5d.pdf
%5bMS-WPPS%5d.pdf
%5bMS-WSSFO2%5d.pdf

94 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @WebSiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @WebDirName nvarchar(256),

 @WebLeafName nvarchar(128),

 @WebFullUrl nvarchar(260),

 @ProductVersion smallint,

 @TemplateVersion smallint,

 @Language int,

 @Collation smallint,

 @CalendarType smallint,

 @AuthorID int,

 @Time24 bit,

 @ConvertIfThere bit,

 @UniqueWeb bit,

 @UIVersion tinyint,

 @NewWebId uniqueidentifier = NULL,

 @DocId uniqueidentifier = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@WebSiteId: The site collection identifier of the site collection that will contain the new site (2).

@WebId: The site identifier of an existing site (2) that will become the parent site for the site (2) to
be created.

@WebDirName: The directory name for the new site (2).

@WebLeafName: The leaf name for the new site (2).

@WebFullUrl: MUST be NULL and MUST be ignored by the server.

@ProductVersion: MUST be set to 4.

@TemplateVersion: The site definition version of the site definition for the new site (2).

@Language: The LCID for the new site (2).

@Collation: The collation order for the new site (2).

@CalendarType: The calendar type for the new site (2).

@AuthorID: The user identifier of the user that is creating the new site (2).

@Time24: MUST be one of the following:

Value Description

0 If the new site (2) is to display time using the 12-hour clock notation.

1 If the new site (2) is to display time using the 24-hour clock notation.

@ConvertIfThere: If this parameter is set to 1 and an existing folder is located at the URL specified

by combining the @WebDirName and @WebLeafName parameters, then the existing folder is
converted to a site (2). If this parameter is set to zero and an existing folder is located at the URL
specified by combining the @WebDirName and @WebLeafName parameters, then the existing
folder is not converted to a site (2).

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

95 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@UniqueWeb: When the new site (2) is created, the role assignments from the site collection are
applied to (or inherited by) the site (2). Therefore, the security scope of the various role

assignments applied to the site collection also applies to any site (2) contained within the site
collection. The site collection and its site (2) are said to have the same security scope. However, if

this parameter is set to 1, the new site (2) will still inherit the role assignments of its site collection,
but the site (2) will no longer have the same security scope as its site collection.

@UIVersion: A user interface (UI) version number that is associated with the newly created site
(2). If this parameter is set to NULL, then 3 will be used as the default value.

@NewWebId: MUST be NULL and MUST be ignored by the server.

@DocId: MUST be NULL and MUST be ignored by the server.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 This return code MUST be returned if any of the following conditions apply:

The site collection specified by the @WebSiteId parameter does not exist.

The site (2) specified by the @WebId parameter exists, but is not contained within the site

collection specified by the @WebSiteId parameter.

The site (2) specified by the @WebId parameter does not exist.

80 This return code MUST be returned if any of the following conditions apply:

A document or site (2) already exists at the URL specified by combining the @WebDirName

and @WebLeafName parameters.

A failure occurred and the new site (2) might not have been created.

85 If the URL specified by combining the @WebDirName and @WebLeafName parameters is an
existing folder and the @ConvertIfThere parameter is zero, the new site (2) is created but will
not be operational because the folder could not be converted to a functional site (2).

161 The site (2) creation operation MUST fail with this return code if all of the following conditions
apply:

1. The URL specified by combining the @WebDirName and @WebLeafName

parameters is an existing folder.

2. The @ConvertIfThere parameter is 1.

3. The existing folder or any of its child folders is already contained within another site
(2).

138 The site (2) creation operation MUST fail with this return code if all of the following conditions
apply:

1. The URL specified by combining the @WebDirName and @WebLeafName

96 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

parameters is an existing folder.

2. The @ConvertIfThere parameter is 1.

3. The existing folder or any of its child folders is already contained within a list.

33 The site (2) creation operation MUST fail with this return code if all of the following conditions
apply:

1. The URL specified by combining the @WebDirName and @WebLeafName
parameters is an existing folder.

2. The @ConvertIfThere parameter is 1.

3. The existing folder or any of its child folders contains a document that is checked
out.

206 The site (2) creation operation MUST fail with this return code if all of the following conditions
apply:

1. The URL specified by combining the @WebDirName and @WebLeafName
parameters is an existing folder.

2. The @ConvertIfThere parameter is 1.

3. The existing folder or any of its child folders exceeds the maximum directory name
of 256 Unicode characters.

212 The site (2) could not be created because the site collection has its 0x00000001 bit site collection
flag set. See [MS-WSSFO2], section 2.2.2.9.

1816 The site (2) could not be created because creating the new site (2) would have exceeded the site
collection quota.

Result sets: MUST return the Audit Flags Result Set (section 3.1.4.23.1) if the @UniqueWeb
parameter is set to 1 on input. If the @UniqueWeb parameter is set to something other than 1 on
input, proc_CreateWeb MUST NOT return the Audit Flags Result Set.

3.1.4.23.1 Audit Flags Result Set

The proc_CreateWeb stored procedure (section 3.1.4.23) returns the audit flags (see [MS-
WSSFO2], section 2.2.2.1 for additional information about audit flags) for the newly created site (2).

The Audit Flags result set MUST return 1 row. The Audit Flags Result Set is defined using T-SQL
syntax, as follows:

{WebId} uniqueidentifier,

{WebAuditFlags} int,

{WebInheritAuditFlags} int,

{SiteCollectionAuditFlags} int;

{WebId}: The site identifier for the newly created site (2).

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

97 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

{WebAuditFlags}: The audit flags (see [MS-WSSFO2], section 2.2.2.1 for additional information
about audit flags) for the newly created site (2).

{WebInheritAuditFlags}: The audit flags (see [MS-WSSFO2], section 2.2.2.1 for additional
information about audit flags) that are inherited from the parent site of the newly created site (2).

{SiteCollectionAuditFlags}: The audit flags (see [MS-WSSFO2], section 2.2.2.1 for additional
information about audit flags) of the site collection that contains the newly created site (2).

3.1.4.24 proc_DeleteAllItemVersions

The proc_DeleteAllItemVersions stored procedure is called to delete all historical versions of a
given list item. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DeleteAllItemVersions(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @UserId int,

 @UseNvarchar1ItemName bit = 1,

 @DeleteOp int = 3,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list item.

@WebId: A site identifier of the site (2) containing the specified list item.

@ListId: A list identifier for the list (1) containing the specified list item.

@ItemId: The item identifier for the specified list item.

@UserId: The user identifier for the current user.

@UseNvarchar1ItemName: A bit flag specifying whether to use the nvarchar1 column value of

the AllUserData table for the list item's display name. For more information regarding the
nvarchar1 column of the AllUserData table, see [MS-WSSFO2] section 2.2.7.3.

@DeleteOp: A parameter specifying the delete options. The value MUST be listed in the following
table.

Value Description

3 The deleted document versions MUST NOT be placed in the Recycle Bin (a delete operation that
cannot be recovered).

4 The deleted document versions MUST be placed in the Recycle Bin (recoverable delete).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

98 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

2 The list item specified cannot be found in the site collection.

Result sets: MUST NOT return any result sets.

3.1.4.25 proc_DeleteAttachment

The proc_DeleteAttachment stored procedure is called to delete an attachment from a list item.
The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DeleteAttachment(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @FolderUrl nvarchar(256),

 @RowID uniqueidentifier,

 @UserId int,

 @DeleteOp int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified site (2).

@WebId: The site identifier of the site (2) which contains the specified list item attachment to be

deleted.

@FolderUrl: The store-relative URL path of the list item containing the attachment to be deleted.

@RowID: The attachment identifier for the attachment to be deleted.

@UserId: The identifier for the user performing the delete operation.

@DeleteOp: The value that specifies the type of delete operation to perform. This parameter MUST

specify a valid value from the following table.

Value Description

3 Delete attachment.

4 Send attachment to the Recycle Bin. If Recycle Bin is not available, do not delete the attachment.

5 Send attachment to the Recycle Bin. If Recycle Bin is not available, delete the attachment.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.26 proc_DeleteAttachmentsFolder

The proc_DeleteAttachmentsFolder stored procedure is called to disable attachments on a list
(1) and remove all existing attachments of that list. The T-SQL syntax for the stored procedure is as
follows:

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

99 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

PROCEDURE proc_DeleteAttachmentsFolder(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @UserId int

);

@SiteId: The site collection identifier of the site collection which contains the specified site (2).

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListId: The list identifier of the list (1) which contains the attachments to be deleted.

@UserId: The identifier for the user performing the delete operation.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

5 The user specified by @UserId is not authorized to make this change.

33 Cannot delete attachments folder containing checked out or locked files.

50 Cannot delete attachments folder because the folder’s URL is malformed.

1150 Concurrency violation or unknown error occurred.

Result sets: MUST NOT return any result sets.

3.1.4.27 proc_DeleteChanges

The proc_DeleteChanges stored procedure is called to delete changes from the change log and

alert (1) events from the alert event log older than the specified number of days. The T-SQL syntax
for the stored procedure is as follows:

PROCEDURE proc_DeleteChanges(

 @DaysKeepChanges int,

 @DaysKeepEvents int,

 @ChangesDeleted int = 0 OUTPUT,

 @EventsDeleted int = 0 OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@DaysKeepChanges: An integer that specifies a number of days from the present date to keep

changes in the change log. Changes in the change log older than the number of days specified by
@DaysKeepChanges will be deleted. A value of -1 indicates that all changes MUST be deleted. A
negative value other than -1 MUST NOT be specified.

@DaysKeepEvents: An integer that specifies a number of days from the present date to keep alert
(1) events in the alert event log. Alert events in the alert event log older than the number of days

specified by @DaysKeepEvents will be deleted. A value of -1 indicates that all alert (1) events
MUST be deleted. A negative value other than -1 MUST NOT be specified.

100 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ChangesDeleted: An output parameter containing the number of changes deleted from the
change log.

@EventsDeleted: An output parameter containing the number of alert (1) events deleted from the
alert job queue.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.28 proc_DeleteEventLog

The proc_DeleteEventLog stored procedure is called to delete both alert subscriptions from the
alert subscription list, and alert (1) events from the alert event log, respectively. Alert subscriptions

and alert (1) events older than the specified Coordinated Universal Time (UTC) time will be deleted.
The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DeleteEventLog(

 @SiteId uniqueidentifier,

 @EventTime datetime,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection for which the alert subscriptions and alert

(1) events will be deleted.

@EventTime: A Coordinated Universal Time (UTC) time. Alert events created before this time will
be deleted.

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that MUST be zero.

Result Sets: MUST NOT return any result sets.

3.1.4.29 proc_DeleteFileFragmentsByTag

The proc_DeleteFileFragmentsByTag stored procedure is called to delete the file fragments for a
document based on values of a file fragment tag and a file fragment identifier. The T-SQL syntax for
the stored procedure is as follows:

PROCEDURE proc_DeleteFileFragmentsByTag (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocVersion int,

 @ContentVersion int,

 @UserId int,

 @Partition tinyint,

 @Tag varbinary(40),

 @Id bigint,

 @DeleteUntil bit,

 @CheckPerms bit,

 @UpdateQuota bit,

 @QuotaChange bigint OUTPUT

101 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document associated with the file fragments being
deleted.

@DocVersion: The current internal version number of the document. This parameter MUST be
ignored if @CheckPerms is not 1.

@ContentVersion: The current content version number of the document to update. This parameter
MUST be ignored if @CheckPerms is not 1.

@UserId: The user identifier of the current user making the request. This parameter MUST be
ignored if @CheckPerms is not 1.

@Partition: The Identifier for a file fragment partition of the file fragment partition where the file
fragments to delete are located.

@Tag: The file fragment tag of the file fragments to delete.

@Id: This parameter MUST be ignored if @DeleteUntil is not 1.

@DeleteUntil: If this parameter is 1, file fragments with file fragment identifier less than @Id MUST

be deleted. Else all file fragments MUST be deleted.

@CheckPerms: If this parameter is 1, proc_FileFragmentPermissionCheck MUST be called with
parameters @SiteId, @DocId, @UserId, @DocVersion, and @ContentVersion.

@UpdateQuota: If this parameter is 1, the size in bytes of the file fragments deleted MUST be
reflected in the quota.

@QuotaChange: The net amount of change to the file fragment data deleted, in bytes. This

parameter MUST not be set to NULL.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

212 @UpdateQuota is 1 and the site collection is over quota or is write-locked.

4317 There were no file fragments deleted.

 Return codes from proc_FileFragmentPermissionCheck can be returned here.

Result sets: MUST NOT return any result sets.

3.1.4.30 proc_DeleteItemVersion

The proc_DeleteItemVersion stored procedure is called to delete a historical version of a list item.

The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DeleteItemVersion(

 @SiteId uniqueidentifier,

102 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @ItemVersion int,

 @UserId int,

 @UseNvarchar1ItemName bit = 1,

 @DeleteOp int = 3,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list item.

@WebId: The site identifier for the site (2) containing the specified list item.

@ListId: The list identifier of the list (1) which contains the specified list item.

@ItemId: The item identifier for the specified list item.

@ItemVersion: The user interface (UI) version for the specified list item.

@UserId: The user identifier for the current user.

@UseNvarchar1ItemName: A bit flag specifying whether to use the nvarchar1 column value of
the AllUserData table for the list item's display name. For more information regarding the nvarchar1

column of the AllUserData table, see [MS-WSSFO2] section 2.2.7.3.

 @DeleteOp: A parameter specifying the delete options. The value MUST be listed in the following
table.

Value Description

3 The deleted document versions MUST NOT be placed in the Recycle Bin (non-recoverable delete).

4 The deleted document versions MUST be placed in the Recycle Bin (recoverable delete).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The list item specified cannot be found in the site collection.

Result sets: MUST NOT return any result sets.

3.1.4.31 proc_DeleteSite

The proc_DeleteSite stored procedure is called to delete a site collection. The stored procedure is
defined using T-SQL syntax, as follows:

PROCEDURE proc_DeleteSite(

 @SiteId uniqueidentifier,

 @ThresholdRowCount int = 0,

 @RequestGuid uniqueidentifier = NULL OUTPUT

%5bMS-WSSFO2%5d.pdf

103 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

);

@SiteId: The site collection identifier of the site collection to be deleted.

@ThresholdRowCount: If this parameter is not set to NULL or zero, the site collection MUST NOT
be deleted if the number of published list items for all lists (1) in the site collection exceeds this
parameter value. However, if the parameter is set to NULL or zero, then an attempt will be made to
delete the site. For more information regarding published list items, see [MS-WSSFO2], section
2.2.2.6.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 The stored procedure execution has finished. The stored procedure might have failed.

36 The site collection was not deleted because the number of published list items for all lists (1) in
the site collection exceeds the value specified by the @ThresholdRowCount parameter. If the
@ThresholdRowCount parameter was set to NULL or zero, this return code MUST NOT be
returned. For more information regarding published list items, see [MS-WSSFO2], section
2.2.2.6.

Result sets: MUST return two result sets as described in the following sections.

3.1.4.31.1 Site Collection Flags Result Set

The Site Collection Flags Result Set returns information about the site collection that has been
deleted. The Site Collection Flags Result Set MUST return one row as defined in section 2.2.6.1.

3.1.4.31.2 Distribution List E-mail Address Result Set

The Distribution List E-mail Address Result Set returns information about the site collection that

has been deleted as defined in section 2.2.6.2.

3.1.4.32 proc_DeleteSiteAsync

The proc_DeleteSiteAsync stored procedure is called to schedule a site collection for deletion. The
stored procedure is defined using T-SQL syntax, as follows:

PROCEDURE proc_DeleteSiteAsync (

 @SiteId uniqueidentifier,

 @Restorable bit,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection to be deleted.

@Restorable: Specifies whether the action to schedule the site collection for deletion is reversible.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that the protocol client MUST ignore.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

104 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Result sets: MUST return two result sets in the order of the following sections.

3.1.4.32.1 Site Collection Flags Result Set

The Site Collection Flags Result Set returns information about the site collection that has been

deleted. The Site Collection Flags Result Set MUST return one row as defined in section 2.2.6.1

3.1.4.32.2 Distribution List E-mail Address Result Set

The Distribution List E-mail Address Result Set returns information about the site collection that
has been deleted as defined in Section 2.2.6.2

3.1.4.33 proc_DeleteSiteCoreAsync

The proc_DeleteSiteCoreAsync stored procedure is called to delete all data associated with a site
collection that is scheduled for deletion. The stored procedure is defined using T-SQL syntax, as
follows:

PROCEDURE proc_DeleteSiteCoreAsync (

 @SiteId uniqueidentifier,

 @DeletionId bigint

);

@SiteId: The site collection identifier of the site collection whose data has to be deleted.

@DeletionId: An integer that uniquely represents a site collection whose data is scheduled to be
deleted. This MUST be the same value returned in the Site Deletion Batch Result Set (section

3.1.4.63.1) for the corresponding value of @SiteId.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The site collection specified by the @SiteId parameter is not scheduled for deletion.

Result sets: MUST NOT return any result sets.

3.1.4.34 proc_RestoreSite

The proc_RestoreSite stored procedure is called to remove a site collection from scheduled
deletion. The stored procedure is defined using T-SQL syntax, as follows:

PROCEDURE proc_RestoreSite (

 @SiteId uniqueidentifier

);

@SiteId: The site collection identifier of the site collection which is scheduled for deletion.

Return values: An integer that MUST be listed in the following table.

105 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 Successful execution.

2 The site collection specified by the @SiteId parameter is not scheduled for deletion, is being
deleted, or is already deleted.

Result sets: MUST NOT return any result sets.

3.1.4.35 proc_DeleteView

The proc_DeleteView stored procedure is called to delete a view from the specified list (1). The T-
SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DeleteView(

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @ViewId uniqueidentifier,

 @CanManagePersonalViews bit,

 @CanManageLists bit,

 @UserId int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified view for the

specified list (1).

@ListId: The list identifier of the list (1) that contains the specified view.

@ViewId: The view identifier of the view that is to be deleted.

@CanManagePersonalViews: If the specified view to be deleted is a personal view and this
parameter is set to 1 and the user identifier specified by the @UserId parameter is the original

creator of the view, then the view MUST be deleted. If the specified view to be deleted is a personal
view and this parameter is set to zero, then the view MUST NOT be deleted.

@CanManageLists: If the specified view to be deleted is a shared view and this is set to 1, then
the view MUST be deleted. If the specified view to be deleted is a shared view and this parameter is
set to zero, then the view MUST NOT be deleted.

@UserId: The user identifier of the user that originally created the specified view. If the specified
view to be deleted is a personal view and the user identifier specified by this parameter is the

original creator of the view and the @CanManagePersonalViews parameter is set to 1, then the view
MUST be deleted. If the specified view to be deleted is a personal view and the user identifier
specified by this parameter is not the original creator of the view, then the view MUST NOT be
deleted.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 The view specified by the @ViewId parameter does not exist or is not the current version.

5 This return code MUST be returned if any of the follow occur:

%5bMS-OFCGLOS%5d.pdf

106 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

The view specified by the @ViewId parameter already exists but is not a view for the list (1)

specified by the @ListId parameter.

The view specified by the @ViewId parameter is a personal view, and the

@CanManagePersonalViews parameter is not 1.

The view specified by the @ViewId parameter is a personal view, and the user identifier

specified by the @UserId parameter is not the original creator of the specified view to be
deleted.

The view specified by the @ViewId parameter is a shared view, and the @CanManageLists

parameter is not 1.

Result sets: MUST NOT return any result sets.

3.1.4.36 proc_DeleteWeb

The proc_DeleteWeb stored procedure is called to delete a site (2). This stored procedure MUST
NOT be used to delete a top-level site. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DeleteWeb(

 @WebSiteId uniqueidentifier,

 @WebUrl nvarchar(260),

 @ThresholdRowCount int = 0,

 @DeleteTransactionId varbinary(16) = 0x,

 @FailedUrl nvarchar(260) = NULL OUTPUT,

 @DeleteFlags int = 0,

 @WebIdDelete uniqueidentifier = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@WebSiteId: The site collection identifier of the site collection that contains the specified site (2) to
be deleted.

@WebUrl: The URL of the site (2) in store-relative form to be deleted.

@ThresholdRowCount: If this parameter is not set to NULL or zero, the site (2) MUST NOT be
deleted if the number of published list items for all lists (1) in the site (2) exceeds the value of this
parameter. Otherwise, if this parameter is set to NULL or zero, it is ignored. For more information
about published list items, see [MS-WSSFO2], section 2.2.2.6.

@DeleteTransactionId: The delete transaction identifier of the Recycle Bin item corresponding to
the site (2) being deleted. This parameter MUST be 0x.

@FailedUrl: If this parameter is not NULL and there is a failure when deleting the site (2), this
parameter MAY be assigned the URL in store-relative form of the document that failed to be deleted
from the site (2).

@DeleteFlags: The delete flags is used to perform additional operations for the site (2) to be
deleted. MUST be one of the delete flags defined in section 2.2.3.4. If this is zero, then it is ignored
and the site (2) is deleted.

@WebIdDelete: If this parameter is not NULL, then this is the site identifier of the site (2) that will

be deleted if a site (2) does not exist at the URL specified by the @WebUrl parameter.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf

107 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 The site (2) might have been deleted. If a site collection specified by the @WebSiteId parameter
does not exist, the site (2) MUST not be deleted. If a site collection specified by the @WebSiteId
parameter does not exist, then the site (2) MUST not be deleted.

3 This return code is returned if the @DeleteFlags parameter is set to 8 and a site (2) does not
exist at the URL specified by the @WebUrl parameter in the site collection specified by the
@WebSiteId parameter. This return code is also returned if the @WebUrl is null.

5 This return code is returned if the site (2) exists at the URL specified by the @WebUrl parameter,
but it does not have a parent site and the @DeleteFlags parameter did not specify 8 as its delete
flags.

33 The site (2) deletion operation MUST fail with this return code if all of the following are true:

The URL specified by the @WebUrl parameter is an existing folder.

The @DeleteFlags parameter did not specify 8 as its delete flags.

The existing folder or any of its child folders contain documents that are checked out.

36 The site (2) was not deleted because the number of published list items for all lists (1) in the site

(2) exceeds the value specified by the @ThresholdRowCount parameter. If the
@ThresholdRowCount parameter was set to NULL or zero, this return code MUST NOT be
returned. For more information regarding published list items, see [MS-WSSFO2], section
2.2.2.6.

161 The site (2) deletion operation MUST fail with this return code if the following is true:

The URL specified by the @WebUrl parameter is an existing folder.

The @DeleteFlags parameter did not specify 8 as its delete flags.

138 The site (2) deletion operation MUST fail with this return code if all of the following are true:

The URL specified by the @WebUrl parameter is an existing folder.

The @DeleteFlags parameter did not specify 8 as its delete flags.

The existing folder or any of its child folders is already contained within a list (1).

206 The site (2) deletion operation MUST fail with this return code if the following is true:

The URL specified by the @WebUrl parameter is an existing folder.

The @DeleteFlags parameter did not specify 8 as its delete flags.

The existing folder or any of its child folders exceeds the maximum directory name of 256

Unicode characters.

Result sets: MUST return the Audit Flags Result Set (section 3.1.4.36.1) if the site (2) was
successfully deleted.

%5bMS-WSSFO2%5d.pdf

108 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.36.1 Audit Flags Result Set

The proc_DeleteWeb stored procedure (section 3.1.4.36) returns the audit flags for the deleted
site (2) and for the site collection that contains the site (2). The Audit Flags Result Set MUST

return one row. For more information regarding the audit flags, see [MS-WSSFO2], section 2.2.2.1.
The T-SQL syntax for the result set is as follows:

{WebId} uniqueidentifier,

{WebAuditFlags} int,

{WebInheritAuditFlags} int,

{SiteAuditFlags} int;

{WebId}: The site identifier of the site (2) that was deleted.

{WebAuditFlags}: The audit flags of the site (2) that was deleted. See [MS-WSSFO2], section
2.2.2.1 for additional information regarding audit flags.

{WebInheritAuditFlags}: The audit flags that are inherited from the parent site of the deleted
site (2). See [MS-WSSFO2], section 2.2.2.1 for additional information regarding audit flags.

{SiteAuditFlags}: The audit flags of the site collection that contains the deleted site (2). See [MS-
WSSFO2], section 2.2.2.1 for additional information regarding audit flags.

3.1.4.37 proc_RecycleWeb

The proc_RecycleWeb stored procedure is called to move a site (2) into the Recycle Bin. This
stored procedure MUST NOT be used to move a top-level site into the Recycle Bin. The T-SQL syntax
for the stored procedure is as follows.

PROCEDURE proc_RecycleWeb (

 @SiteId uniqueidentifier,

 @WebUrl nvarchar(260),

 @UserId int,

 @ThresholdRowCount int = 0,

 @FailedUrl nvarchar(260) = NULL OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified site (2) to

delete.

@WebUrl: The URL of the site (2) in store-relative form to delete.

@UserId: The identifier of the current user performing the operation. This value MUST NOT be
NULL.

@ThresholdRowCount: If this parameter is not set to NULL or zero, the site (2) MUST NOT be
deleted if the number of published list items for all lists (1) in the site (2) exceeds the value of this

parameter. Otherwise, if this parameter is set to NULL or zero, it is ignored. For more information
about published list items, see [MS-WSSFO2], section 2.2.2.6.

@FailedUrl: If this parameter is not NULL and there is a failure when deleting the site (2), the

parameter MAY be assigned the URL in store-relative form of the document that failed to be deleted
from the site (2).

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

109 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution of the operation.

3 This return code is returned if a site (2) does not exist at the URL specified by the @WebUrl
parameter in the site collection specified by the @SiteId parameter.

5 This return code is returned if the site (2) exists at the URL specified by the @WebUrl parameter,
but does not have a parent site.

33 The site (2) Recycle Bin operation MUST fail with this return code if all of the following are true:

The URL specified by the @WebUrl parameter is an existing folder.

The existing folder or any of its child folders contain documents that are checked out.

36 The site (2) was not moved to the Recycle Bin because the number of published list items for all
lists (1) in the site (2) exceeds the value specified by the @ThresholdRowCount parameter. If
the @ThresholdRowCount parameter was set to NULL or zero, this return code MUST NOT be
returned. For more information about published list items, see [MS-WSSFO2], section 2.2.2.6.

161 The site (2) Recycle Bin operation MUST fail with this return code if the following is true:

The URL specified by the @WebUrl parameter is an existing folder.

138 The site (2) Recycle Bin operation MUST fail with this return code if all of the following are true:

The URL specified by the @WebUrl parameter is an existing folder.

The existing folder or any of its child folders is already contained within a list (1).

206 The site (2) Recycle Bin operation MUST fail with this return code if all of the following are true:

The URL specified by the @WebUrl parameter is an existing folder.

The existing folder or any of its child folders exceeds the maximum directory name of 256

Unicode characters.

Result sets: MUST return the Audit Flags Result Set (section 3.1.4.37.1) if the site (2) was
successfully moved to the Recycle Bin.

3.1.4.37.1 Audit Flags Result Set

The proc_RecycleWeb stored procedure (section 3.1.4.37) returns the audit flags for the site (2)

that was moved to the Recycle Bin and for the site collection that contains the site (2). The Audit
Flags Result Set MUST return one row. For more information regarding the audit flags, see [MS-

WSSFO2], section 2.2.2.1. The T-SQL syntax for the result set is as follows:

{WebId} uniqueidentifier,

{WebAuditFlags} int,

{WebInheritAuditFlags} int,

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

110 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

{SiteAuditFlags} int;

{WebId}: The site identifier of the site (2) that was moved to the Recycle Bin.

{WebAuditFlags}: The audit flags of the site (2) that was moved to the Recycle Bin. See [MS-
WSSFO2], section 2.2.2.1 for additional information regarding audit flags.

{WebInheritAuditFlags}: The audit flags that are inherited from the parent site of the site (2)
that was moved to the Recycle Bin. See [MS-WSSFO2], section 2.2.2.1 for additional information
regarding audit flags.

{SiteAuditFlags}: The audit flags of the site collection that contains the site (2) that was moved to

the Recycle Bin. See [MS-WSSFO2], section 2.2.2.1 for additional information regarding audit flags.

3.1.4.38 proc_DirtyDocWithForwardLinks

The proc_DirtyDocWithForwardLinks stored procedure is called to mark all documents which

have server relative forward links as dirty. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DirtyDocWithForwardLinks(

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that the protocol client MUST ignore.

Result Sets: MUST NOT return any result sets.

3.1.4.39 proc_DropListRecord

The proc_DropListRecord stored procedure is called to delete a list item and optionally place the

list item in the Recycle Bin. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DropListRecord(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ServerTemplate int,

 @Id int,

 @UseNvarchar1ItemName bit = 1,

 @AuditIfNecessary bit= 0,

 @UserTitle nvarchar(255),

 @Version int= NULL,

 @UserId int= 0,

 @NeedsAuthorRestriction bit= 0,

 @Basetype int= NULL,

 @DeleteOp int= 3,

 @eventData varbinary(max) = NULL,

 @acl varbinary(max) = NULL,

 @ThresholdRowCount int = 0,

 @DeleteTransactionId varbinary(16) = 0x OUTPUT,

 @Size bigint = 0 OUTPUT,

 @IsCascadeDeleteOperation bit = 0,

 @IsCascadeParent bit = 0,

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

111 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @ChildDeleteTransactionId varbinary(16) = NULL OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list item to
be deleted.

@WebId: The site identifier of the site (2) containing the list item to be deleted. This parameter
MUST NOT be NULL.

@ListId: The list identifier of the list (1) containing the list item to be deleted.

@ServerTemplate: The integer value of the list template of the list (1) that contains the list item to
be deleted.

@Id: The list item identifier of the list item to be deleted.

@UseNvarchar1ItemName: A bit flag specifying whether to use the nvarchar1 column value of

the AllUserData table for the list item's display name. For more information regarding the nvarchar1
column of the AllUserData table, see [MS-WSSFO2] section 2.2.7.3.

@AuditIfNecessary: If this parameter is set to 1, the delete operation will be audited. Otherwise
the operation will not be audited.

@UserTitle: This parameter MUST be set to NULL and MUST be ignored by the server.

@Version: An optional value to compare with the version number of the list item. It can be NULL. If
this parameter is not NULL, the parameter MUST match the version number for successful

completion.

@UserId: A identifier that is used for the current user. This value MUST NOT be NULL.

@NeedsAuthorRestriction: A bit flag specifying whether only the list item's author is permitted to
delete the list item. It MUST NOT be NULL. If this parameter is set to 1, the current user specified

by @UserId MUST be the list item's author for successful execution.

@Basetype: The base type of the list (1) containing the list item. This parameter SHOULD be

ignored. The value MUST be listed in the following table.

Value Description

0 Generic List

1 Document Library

3 Discussion Board

4 Survey List

5 Issues List

@DeleteOp: A parameter specifies the delete option. The value MUST be listed in the following
table.

%5bMS-WSSFO2%5d.pdf

112 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

3 The deleted list item MUST NOT be placed in the Recycle Bin. Those list items that are not placed
in the Recycle Bin cannot be recovered after the delete operation is successful.

4 The deleted list item MUST be placed in the Recycle Bin. Those list items that are placed in the
Recycle Bin can recovered after the delete operation is successful.

@eventData: Contains implementation-specific event data significant to the front-end Web server
but otherwise opaque to the back-end database server to be stored by the back-end database
server. It can be NULL.

@acl: The binary serialization of the WSS ACL Format for the data supplied in the @eventData
parameter, to be stored with the data. It can be NULL. For more information regarding the WSS ACL
Format, see [MS-WSSFO2] section 2.2.4.6.

@ThresholdRowCount: An optional parameter that if provided MUST be set to its default.

@DeleteTransactionId: A GUID which is the transaction identifier that encapsulated the actual
delete operation. This is used so that multiple or hierarchical operations can be performed by the
caller. If this is a zero length binary (0x) and @DeleteOp is set to 4, this procedure will define this
as a new 16-byte identifier (converted GUID) and add a record to the Recycle Bin, otherwise it will
use the passed in value in its work.

@Size: The size of the list item. It MUST NOT be NULL. This stored procedure MUST return the

number of bytes used by the list item through the @Size parameter if the execution succeeded.

@IsCascadeDeleteOperation: An optional parameter that if provided, MUST be set to its default.

@IsCascadeParent: An optional parameter that if provided MUST be set to its default.

@ChildDeleteTransactionId: An optional parameter that if provided MUST be set to its default.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 The list item does not exist.

5 Access denied. The current user specified by @UserId parameter is not the same as the author of
the list item when the @NeedsAuthorRestriction parameter is set to 1.

33 The attempt to delete directories that contain checked out files failed the operation.

1150 Concurrency violation. The @Version parameter does not match the version number of the list
item. This value MUST only be returned if the @Version parameter is not NULL.

Result sets: MUST NOT return any result sets.

3.1.4.40 proc_DropListUniqueField

The proc_DropListUniqueField stored procedure is called to remove the unique column
constraint for a field (1) in a list (1). The T-SQL syntax for the stored procedure is as follows:

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

113 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

PROCEDURE proc_DropListUniqueField (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier

);

@SiteId: The site collection identifier of the site collection containing the specified list (1).

@ListId: The list identifier of the list (1) containing the specified field (1).

@FieldId: The field identifier of the specified field (1).

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.41 proc_DropLookupRelationship

The proc_DropLookupRelationship stored procedure is called to remove the existing relationship
delete behavior from a relationship lookup field and converting the relationship lookup field to a
lookup field. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_DropLookupRelationship (

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @TranLockStatus tinyint

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListId: The list identifier of the list (1) containing the specified relationship lookup field.

@FieldId: The field identifier of the specified relationship lookup field.

@TranLockStatus: The value that specifies whether a short-term transaction application lock was
taken for the specified site (2). This parameter MUST be a value from the following table.

Value Description

3 The short-term transaction application lock was not taken for the specified site (2).

4 The short-term transaction application lock was taken for the specified site (2).

Return values: An integer that MUST be in the following table.

Value Description

0 Successful execution.

301 The short-term transaction application lock was not taken for the specified site (2) and either a
cascading behavior or restrict behavior is set on the relationship lookup field.

114 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Result sets: MUST NOT return any result sets.

3.1.4.42 proc_EnsureTranLockNotRequired

The proc_EnsureTranLockNotRequired stored procedure is called to verify whether a short-term

transaction application lock MUST be set on the site (2) containing a specified list (1). The T-SQL
syntax for the stored procedure is as follows:

PROCEDURE proc_EnsureTranLockNotRequired (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @OnlyCheckForwardLink bit = 0

);

@SiteId: The site collection identifier of the site collection containing the specified list (1).

@ListId: The list identifier of the specified list (1).

@OnlyCheckForwardLink: A bit flag specifying whether to only check if the specified list (1) has
relationship lookup fields which have cascading behavior or restrict behavior.

Return values: An integer that MUST be in the following table.

Value Description

0 The short-term transaction application lock MUST NOT be set on the site (2) containing the

specified list (1) if all of the following conditions are true:

The specified list (1) does not have any relationship lookup field which has cascading behavior

or restrict behavior.

The bit flag specified by @OnlyCheckForwardLink is set to 1 or there is no relationship

lookup field in any list (1) in the site (2) which has the list (1) specified by @ListId as the
target list (1) and has cascading behavior or restrict behavior.

301 The short-term transaction application lock MUST be set on the site (2) containing the specified
list (1) if either of the following conditions is true:

The specified list (1) has at least one relationship lookup field which has cascading behavior or

restrict behavior.

The bit flag specified by @OnlyCheckForwardLink is set to zero and there is at least one

relationship lookup field in some list (1) in the site (2) which has the list (1) specified by
@ListId as the target list (1) and has cascading behavior or restrict behavior.

Result sets: MUST NOT return any result sets.

3.1.4.43 proc_FetchFileFormatMetaInfo

The proc_FetchFileFormatMetaInfo stored procedure is called to read the file format metadata of
a document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_FetchFileFormatMetaInfo (

 @DocId uniqueidentifier,

 @Level tinyint,

115 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @DocVersion int,

 @ContentVersion int

);

@DocId: The document identifier (2) of the document to read from.

@Level: The publishing level of the document to read from.

@DocVersion: The internal version number of the document to read from. If @DocVersion is not
NULL and the current version number of the document is not equal to @DocVersion, the
FileFormatMetaInfo Rowset MUST contain zero rows.

@ContentVersion: The content version of the document to read from. If @ContentVersion is not
NULL and the current content version number of the document is not equal to @ContentVersion,
the FileFormatMetaInfo Rowset MUST contain zero rows.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

21 The document with document identifier (2) equal to @DocId, publishing level equal to @Level,
internal version equal to @DocVersion, and content version equal to @ContentVersion was not
found.

30 There was an IO error reading the data.

Result wets: MUST return 1 FileFormatMetaInfo Rowset.

3.1.4.43.1 FileFormatMetaInfo Rowset

The FileFormatMetaInfo Rowset contains the file format metadata for a document. The T-SQL

syntax for the result set is as follows:

FileFormatMetaInfo varbinary(max);

FileFormatMetaInfo: The file format metadata for a document.

3.1.4.44 proc_FetchOldDoc

The proc_FetchOldDoc stored procedure is called to return a historical version of a document for
the HTTP GET and HTTP HEAD operations for a specified user. Different sets of information are
provided depending on the type of request (HTTP GET or HTTP HEAD). The T-SQL syntax for the

stored procedure is as follows:

PROCEDURE proc_FetchOldDoc(

 @DocSiteId uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @IfModifiedSince datetime,

 @FetchType int,

 @ValidationType int,

 @ClientVersion int,

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

116 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @ClientId uniqueidentifier,

 @SystemID varbinary(512),

 @VirusVendorID int,

 @ChunkSize int,

 @DGCacheVersion bigint,

 @PageView tinyint,

 @ThresholdRowcount int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@DocSiteId: The site collection identifier of the site collection containing the document.

@DocDirName: The directory name of the document.

@DocLeafName: The leaf name of the document.

@IfModifiedSince: This parameter is used in combination with @ValidationType to determine
whether the document stream will be returned. If the front-end Web server has a cached copy of

the document stream, @IfModifiedSince MUST be the time in Coordinated Universal Time (UTC)
the cached copy of the document was last modified. Otherwise, @IfModifiedSince MUST be NULL.

@FetchType: This parameter specifies the type of HTTP request. If set to zero, this specifies an

HTTP GET request. If set to 1, this specifies an HTTP HEAD request. All values other than "1" MUST
be treated as zero.

@ValidationType: This parameter is used to determine whether the document stream will be
returned. It MUST be listed in the following table.

Value Description

"0" Return document stream.

"1" Return document stream if @ClientId does not match the document identifier (2) of the
document in the back-end database server.

"2" Return document stream if @IfModifiedSince does not match the last modified time of the
document in the back-end database server.

"3" Return document stream if @IfModifiedSince does not match the last modified time of the
document or @ClientId does not match the document identifier (2) of the document in the back-
end database server.

@ClientVersion: The UI version of the requested document.

@ClientId: The document identifier (2) of the document used as an HTTP entity tag for client
cache validation.

@SystemID: The SystemID of the user originating the request; NULL indicates an anonymous user.

@VirusVendorID: The identifier of the virus scanner registered for the farm.

@ChunkSize: Specifies the maximum size requested, in bytes, of the document. If the document
size is larger than this maximum size, one the first @ChunkSize bytes MUST be returned for

{Content} in the Document Version Content Stream Result Set (section 3.1.4.44.5) and the
front-end Web server can request the remainder of the document in a subsequent operation.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

117 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DGCacheVersion: The version of the domain group cache as seen by the front-end Web server.
It is used to compare with the domain group cache version in the back-end database server to

determine whether an update is needed. A value of -2 is specified to indicate that the version
numbers of the domain group cache are not requested.

@PageView: Non-NULL values indicate that the document is a list view webpage. This also
indicates that information is needed to enable front-end Web server rendering based on metadata
about the webpage, the item or items being rendered, the user’s browsing context, the navigation
structure of the site (2), and the user’s security privileges. Information requested includes site (2)
metadata, containing list (1) metadata, users and site groups metadata, webparts and related list
(1) metadata. A NULL value indicates that the document is not a list view webpage.

@ThresholdRowCount: The maximum number of security scopes fetched by this stored procedure,

which MUST be the same as the throttling limit.

@RequestGuid: The optional request identifier for the current request.

Return values: proc_FetchOldDoc returns an integer return code which MUST be listed in the

following table.

Value Description

0 Successful execution.

3 The current version of the document was not found.

Or

The specified historical version of the document could not be found, or the requested version of
the document is the current version of the document for the specified user.

18 Successful execution; based on values of @ValidationType, @ClientId, @ClientVersion, and
@IfModifiedSince, the document was not fetched.

Result sets: MUST return the result sets in the following sections conditionally as described in each
result set section.

3.1.4.44.1 Domain Group Cache Versions Result Set

The Domain Group Cache Versions Result Set returns the version numbers associated with the
domain group cache for the site collection containing the document. The domain group cache
contains a serialized binary representation of the external groups that are members (2) of the site
groups.

The Domain Group Cache Versions Result Set MUST contain one row. If @DGCacheVersion is -

2, then all columns returned will have the value -2 as well. The Domain Group Cache Versions
Result Set is defined in [MS-WSSFO2] section 2.2.5.4.

3.1.4.44.2 Domain Group Cache Back-End Database Server Update Result Set

The Domain Group Cache Back-End Database Server Update Result Set contains information

to be used in re-computing the domain group cache.

The Domain Group Cache Back-End Database Server Update Result Set returns only if

@DGCacheVersion is not -2 and the real version of the domain group is more recent than the
cached version (The value of RealVersion is greater than the value of CachedVersion in the
Domain Group Cache Versions Result Set).

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf

118 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

If the Domain Group Cache Back-End Database Server Result Set is returned, it indicates that
the database's copy of the domain group cache is out of date and SHOULD be recomputed to ensure

that proper security checks can be made. When returned, the Domain Group Cache Back-End
Database Server Update Result Set MUST have one row. The Domain Group Cache Back-End

Database Server Update Result Set is defined in [MS-WSSFO2] section 2.2.5.3.

3.1.4.44.3 Domain Group Cache Front-End Web Server Update Result Set

The Domain Group Cache Front-End Web Server Update Result Set contains the binary data
needed to refresh the domain group cache in the front-end Web server.

The Domain Group Cache Front-End Web Server Update Result Set returns only if
@DGCacheVersion is not -2 and the cached version is up to date (the value of RealVersion is not

greater than the value of CachedVersion in the Domain Group Cache Versions Result Set).

The Domain Group Cache Front-End Web Server Update Result Set is defined in [MS-
WSSFO2] section 2.2.5.5.

3.1.4.44.4 Document Version Metadata Result Set

The Document Version Metadata Result Set returns the document metadata for the specified

version. If the current version of the document is not found, this result set MUST NOT be returned.
If the specified version of the document is not found, this result set MUST be returned with zero
rows. The T-SQL syntax for the result set is as follows:

Size int,

DocFlags int,

TimeCreated datetime,

FullUrl nvarchar(260),

{WebId} uniqueidentifier,

FirstUniqueAncestorWebId uniqueidentifier,

SecurityProvider uniqueidentifier,

{InDocLibrary} bit,

{DocId} uniqueidentifier,

{SiteFlags} int,

Acl image,

AnonymousPermMask bigint,

tp_ID uniqueidentifier,

tp_Id int,

tp_SiteAdmin bit,

tp_IsActive bit,

tp_Login nvarchar(255),

tp_Email nvarchar(255),

tp_Title nvarchar(255),

tp_Notes nvarchar(1023),

tp_ExternalTokenLastUpdated datetime,

tp_Token image,

tp_Flags int,

UserId int,

{SiteSecurityVersion} bigint,

{PermCheckedAgainstUniqueList} int,

DraftOwnerId int,

tp_Flags bigint,

Level tinyint,

{VirusVendorID} int,

{VirusStatus} int,

{VirusInfo} nvarchar(255),

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

119 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

{ContentModifiedSince} bit,

{ProgId} nvarchar(255),

{DirName} nvarchar(256),

{LeafName} nvarchar(128),

{Type} tinyint,

{DocLibRowId} int,

Language int,

{IsOldVersion} bit;

Size: The size in bytes of the specified version of the document.

DocFlags: The document flags value of the document version.

TimeCreated: The date and time in Coordinated Universal Time (UTC) when the document for the
specified version was last modified.

FullUrl: The store-relative form URL of the document.

{WebId}: The site identifier of the site (2) containing the document version.

FirstUniqueAncestorWebId: The site identifier whose security permissions are effective for the

site (2) containing the specified document.

SecurityProvider: The identifier of the COM class of the security provider (1) for this site (2).
This MUST be NULL for sites (2) using the native security implementation.

{InDocLibrary}: If the document is in a document library, this MUST be set to 1; otherwise, it
MUST be set to zero.

{DocId}: The document identifier (2) of the requested document.

{SiteFlags}: The site collection flags value describing the configuration of the site collection

containing the document.

Acl: The binary serialization of the ACL that is effective for the document.

AnonymousPermMask: Contains a 64-bit mask that specifies the permissions granted to an
anonymous user.

tp_ID: The list identifier of the list (1) containing the document version. It MUST be NULL if this
document is not in a list (1).

tp_Id: The user identifier for the specified user.

tp_SiteAdmin: Indicates whether the specified user is an administrator of the site collection. If yes,
this MUST be set to 1; otherwise, this MUST be set to zero.

tp_IsActive: Indicates whether the specified user has created or modified any data in the site
collection. If yes, this MUST be set to 1; otherwise, this MUST be set to zero.

tp_Login: The login name of the specified user.

tp_Email: The e-mail address of the specified user.

tp_Title: The display name of the specified user.

tp_Notes: Notes about the specified user.

%5bMS-GLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

120 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

tp_ExternalTokenLastUpdated: The date and time in Coordinated Universal Time (UTC) when the
external group token value for the specified user was last updated. See [MS-WSSFO2], section

2.2.4.2.

tp_Token: An external group token value encoding information about external group membership

for the user. This value can be NULL, indicating that this user has never visited any site (2) in the
site collection. If this value is NULL, the value in tp_ExternalTokenLastUpdated MUST also be NULL.
See [MS-WSSFO2], section 2.2.4.2.

tp_Flags: The user information flags value for the specified user.

UserId: The user identifier of the specified user. This can be NULL if the user has not been added as
a member (2) to the site (2) whose permissions are in effect on the document.

{SiteSecurityVersion}: A version number incremented when changes are made to the site

collection's permissions.

{PermCheckedAgainstUniqueList}: This MUST be zero.

DraftOwnerId: If the document version is a draft, the user identifier of the user who saved the first
draft after the previous published version MUST be returned. If the document version is a
published version and if there exists a draft whose version number is between that of the requested
version and the next published version, the user identifier of the user who saved the first draft after

the requested version MUST be returned. In all other cases, NULL MUST be returned.

tp_Flags: A list flags value describing the list (1) that contains the document.

Level: A publishing level value specifying the publish status of this document version.

{VirusVendorID}: The identifier of the virus scanner which processed this document version. This
value MUST be NULL if the document has not been processed by a virus scanner.

{VirusStatus}: An enumerated type specifying the current virus check status of this document
version. This value MUST be NULL if the requested document version has not been processed by a

virus scanner. See [MS-WSSFO2], section 2.2.4.18 for a list of valid values.

{VirusInfo}: A string containing a provider-specific message returned by the virus scanner when it
last processed the document version.

{ContentModifiedSince}: A bit indicating if the document version has been modified, depending
on the value of @ValidationType.

It MUST be set to 1 if any of the following is true:

The document is a dynamic page.

@ValidationType is zero.

@ValidationType is 1 and the value of @ClientId does not match the document identifier (2) in

the store.

@ValidationType is 2 and the time the specified document version was last modified does not

match @IfModifiedSince.

@ValidationType is 3 and the time the specified document version was last modified does not

match @IfModifiedSince OR the value of @ClientId does not match the document identifier (2)
in the store.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

121 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

In all other cases, it MUST be set to zero.

{ProgId}: Specifies a preferred application designated to open the document.

{DirName}: The directory name of the requested document.

{LeafName}: The leaf name of the requested document.

{Type}: The document store type of this document version. See [MS-WSSFO2], section 2.2.2.4.

{DoclibRowId}: The document library row identifier for this document.

Language: The LCID of the language of the site (2), which is used to determine the display of the
document on the front-end Web server. This parameter can be NULL.

{IsOldVersion}: A bit specifying whether this document is the current version or a historical
version. It MUST be 1 for a historical version and zero for the current version. This value MAY be
ignored by the protocol client.

3.1.4.44.5 Document Version Content Stream Result Set

The Document Version Content Stream Result Set contains the specified document version’s
document stream and associated metadata. It MUST return only if @FetchType is not set to "1",
which means that it is not indicating an HTTP HEAD–only request. Also, it MUST NOT return if either
the current version of the document is not found or the specified historical version of the document

for the specified user is not found.

The Document Version Content Stream Result Set MUST return zero or one row.

The result set MUST return the document stream of the document if any of the following conditions
is true:

The value of {ContentModifiedSince} in the Document Version Metadata Result Set

(section 3.1.4.44.4) is "1".

@VirusVendorID is NOT NULL and does not match the value of the identifier of the virus scanner

that processed the document and the virus check status associated with the document is either
unknown or set to zero.

Otherwise, the return code of "18" MUST be returned, and zero rows MUST be returned in this result
set. The T-SQL syntax for the result set is as follows:

{Size} int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

{EtagVersion} int,

{Id} uniqueidentifier;

{SetupPathVersion} tinyint,

{SetupPath} nvarchar(255),

{Dirty} bit,

DocFlags int,

{IsHistoryversion} bit

{Level} tinyint;

InternalVersion int;

{Size}: The size of the document, in bytes.

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf

122 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

{Content}: The document’s content stream. For an uncustomized document or a document that
has external storage, this MUST be NULL. Otherwise, if the content is larger than the value specified

in the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned, and the front-
end Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote BLOB storage is enabled and the document content is contained in
a remote data store, this MUST be the remote BLOB storage identifier for the document content. If
remote BLOB storage is disabled or the document content is not contained in a remote data store,
this MUST be NULL. Further information about remote BLOB storage can be found in [MS-WSSO]
section 2.1.2.3.8.

{ETagVersion}: An internal version counter incremented any time a change is made to this
document, used for internal conflict detection. This value MUST be set to the current ETagVersion

value for the document in the Docs View defined in [MS-WSSFO2] section 2.2.7.4.

{Id}: The document identifier (2) of the requested document.

{SetupPathVersion}: For an uncustomized document, this parameter governs the setup path

location to which the setup path fragment is relative. This value MUST be NULL if the document does
not exist, and it is undefined for a document that was never uncustomized. The following are all
valid values.

Value Description

"2" Relative to the install location of Windows® SharePoint® Services 2.0 on the front-end Web
server (for example, Program Files\Common Files\Microsoft Shared\Web Server Extensions\60)

"3" Relative to the install location of Windows® SharePoint® Services 3.0 on the front-end Web
server (for example, Program Files\Common Files\Microsoft Shared\Web Server Extensions\12).

"4" Relative to the install location of Microsoft® SharePoint® Foundation 2010 on the front-end Web
server (for example, Program Files\Common Files\Microsoft Shared\Web Server Extensions\14).

{SetupPath}: For a document that has never been uncustomized, this contains the setup path

fragment relative to the base setup path where the content stream of this document can be found,
as described in {SetupPathVersion}. Otherwise, this parameter MUST be NULL.

The second part of it is the setup user. For the author of the document.

{Dirty}: MUST be "1" if this document has had "content stream needs dependency update"
processing performed; otherwise, this MUST be zero. If the document does not have a content
stream, the value is implementation-dependent and MUST be ignored.

DocFlags: A Doc Flags value as defined in [MS-WSSFO2] section 2.2.2.3, describing the document.

{IsHistoricalVersion}: A bit specifying whether this document is the current version or a historical
version. It MUST be "1" for a historical version and zero ("0") for the current version.

{Level}: The publishing level value of this document.

InternalVersion: An integer value specifying the implementation-related internal version number

of this version of the document.

%5bMS-WSSO%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

123 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.44.6 Site Metadata Result Set

The Site Metadata Result Set contains metadata for the site (2) containing the specified
document. The Site Metadata Result Set MUST return only if the input parameter @PageView is

not NULL, as part of a series of result sets describing list view webpage document metadata.

The Site Metadata Result Set is defined in [MS-WSSFO2] section 2.2.5.22.

3.1.4.44.7 Event Receivers Result Set

The Event Receivers Result Set contains information about the event receivers defined for the
site collection containing the specified document.

The Event Receivers Result Set is part of a series of result sets describing list view webpage-

related metadata. It MUST return ONLY if the input parameter @PageView is not NULL, and it will
not return if proc_FetchDocForHttpGet returns a return code of 1271, indicating that the site
collection was locked.

The Event Receivers Result Set MUST contain one row per event receiver registered for the site
collection. The Event Receivers Result Set is defined in [MS-WSSFO2] section 2.2.5.9.

3.1.4.44.8 Web Event Receivers Result Set

The Web Event Receivers Result Set contains information about the event receivers defined for
the site (2) containing the specified document.

The Web Event Receivers Result Set is part of a series of result sets describing list view
webpage-related metadata. It MUST return ONLY if the input parameter @PageView is not NULL,
and it will NOT return if proc_FetchDocForHttpGet returns a return code of 1271, indicating that
the site collection was locked.

The Web Event Receivers Result Set MUST contain one row per event receiver registered for the
site (2). The Web Event Receiver Result Set is defined in [MS-WSSFO2] section 2.2.5.9.

3.1.4.44.9 Site Features List Result Set

The Site Features List Result Set returns information about available features. If the Site
Features List Result Set returns, it MUST return twice: first for site collection features, and then
for site features, for the site and site collection that contain the specified document.

The Site Features List Result Set MUST return only if @PageView is not NULL, and it will NOT
return if proc_FetchDocForHttpGet returns a code of 1271, indicating that the site collection was
locked.

The Site Features List Result Set is defined in [MS-WSSFO2] section 2.2.5.21.

3.1.4.44.10 Web Parts Metadata, Nonpersonalized Result Set

The Web Parts Metadata, Nonpersonalized Result Set contains the core metadata about the

Web parts appearing on the specified document.

The Web Parts Metadata, Nonpersonalized Result Set is part of a series of result sets
describing list view webpage-related metadata. It MUST return ONLY if the input @PageView is not
NULL, and it will NOT return if proc_FetchDocForHttpGet returns a code of 1271, indicating that
the site collection was locked.

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

124 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

The Web Parts Metadata, Nonpersonalized Result Set MUST contain one row per Web Part. The
result set is specified in [MS-WSSFO2] section 3.1.5.19.18.

3.1.4.44.11 List Metadata Result Set

The List Metadata Result Set contains the metadata for the lists (1) associated with the Web Parts
that are included on the specified document.

The List Metadata Result Set returns ONLY if there are such Web Parts (at least one row returns
in the previously returned result set).

The List Metadata Result Set is part of a series of result sets describing list view webpage-related
metadata. It MUST be returned only if the input parameter @PageView is not NULL, and it MUST
NOT be returned if proc_FetchDocForHttpGet returns a code of 1271, indicating that the site

collection was locked.

The List Metadata Result Set MUST return one row for each associated list (1). The List
Metadata Result Set is specified in [MS-WSSFO2], section 2.2.5.12.

3.1.4.44.12 List Event Receivers Result Set

The List Event Receivers Result Set contains the event receivers registered on the lists

associated with the Web Parts that appear on the specified document.

The List Event Receivers Result Set MUST return only if there are such lists (the result set in
section 3.1.4.44.11 returns with at least one row).

The List Event Receivers Result Set MUST contain one row per event receiver registered. The
List Event Receivers Result Set can be empty. The List Event Receivers Result Set is specified
in [MS-WSSFO2] section 3.1.5.20.

3.1.4.44.13 List Security Information Result Set

The List Security Information Result Set contains permissions information for the lists (1)

associated with the Web Parts that appear on the specified document.

The List Security Information Result Set MUST return only if such lists exist (the result set in
section 3.1.4.44.11 returns with at least one row).

The List Security Information Result Set returns one row per each unique scope associated with
the lists. It is specified in [MS-WSSFO2] section 3.1.5.19.21.

3.1.4.44.14 Site Collection Custom Actions Result Set

The Site Collection Custom Actions Result Set MUST return 1 row for each custom action
defined for the site collection containing the specified document.

The Site Collection Custom Actions Result Set is part of a series of result sets describing list
view webpage-related metadata. It MUST return ONLY if the input parameter @PageView is not
NULL, and it will NOT return if proc_FetchDocForHttpGet returns a return code of 1271, indicating

that the site collection was locked.

If there are no custom actions defined for the site collection, this result set MUST NOT return any
rows. This result set is specified in [MS-WSSFO2], section 2.2.5.2.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

125 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.44.15 Site Custom Actions Result Set

The Site Custom Actions Result Set MUST return 1 row for each custom action defined for the
site (2) containing the specified document.

The Site Custom Actions Result Set is part of a series of result sets describing list view webpage-
related metadata. It MUST return ONLY if the input parameter @PageView is not NULL, and it will
NOT return if proc_FetchDocForHttpGet returns a return code of 1271, indicating that the site
collection was locked.

If there are no custom actions defined for the site (2), this result set MUST NOT return any rows.
This result set is specified in [MS-WSSFO2], section 2.2.5.2.

3.1.4.44.16 List Custom Actions Result Set

The List Custom Actions Result Set MUST return 1 row for each custom action defined for the
lists (1) associated with the Web Parts that appear on the specified document.

The List Custom Actions Result Set MUST return only if there are such lists (the result set in
section 3.1.4.44.11 returns with at least one row).

If there are no custom actions defined for the lists (1) returned by the result set in section

3.1.4.44.11, this result set MUST NOT return any rows. This result set is specified in [MS-WSSFO2],
section 2.2.5.2.

3.1.4.44.17 List Web Parts Result Set

The List Web Parts Result Set contains information about the Web parts related to the lists (1)
associated with the specified document.

The List Web Parts Result Set MUST return only if such lists (1) exist (the result set in section

3.1.4.44.11 returns with at least one row).

The List Web Parts Result Set MUST contain one row per Web Part registered for each list (1).

The List Web Parts Result Set can be empty. The List Web Parts Result Set is specified in [MS-
WSSFO2], section 2.2.5.13.

3.1.4.44.18 NULL Content Type Order Result Set

The NULL Content Type Order Result Set is a special case of the Content Type Order Result

Set, as defined in [MS-WSSFO2] section 3.1.5.19.26, where the columns have fixed placeholder
values.

The NULL Content Type Order Result Set MUST return only if @PageView is not NULL, and it
will NOT return if proc_FetchDocForHttpGet returns a code of 1271, indicating that the site
collection was locked.

If the NULL Content Type Order Result Set returns, it must return one row. The T-SQL syntax for
the result set is as follows:

 {CurrentFolderURL} varchar,

 {MetaInfo} varbinary(max)

{CurrentFolderURL}: This MUST be empty string.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

126 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

{MetaInfo}: This MUST be NULL.

3.1.4.44.19 Navigation Context Security Information Result Set

The Navigation Context Security Information Result Set contains security information about

the site (2) containing the specified document and about all sites (2) in its navigation hierarchy.

The Navigation Context Security Information Result Set MUST return only upon successful
execution, if @PageView is not NULL and the information is not larger than 1,800 bytes.

If the Navigation Context Security Information Result Set returns, it MUST return one row for
each unique scope in the navigation hierarchy of the site (2), excluding the scope for the site (2)
itself.

The Navigation Context Security Information Result Set is specified in [MS-WSSFO2] section

3.1.5.19.28.

3.1.4.44.20 NULL Navigation Context Security Information Result Set

The NULL Navigation Context Security Information Result Set, with NULL values in three
unnamed columns, returns to indicate that the navigation context security information is larger than
1,800 bytes.

The NULL Navigation Context Security Information Result Set MUST be returned only upon
successful execution if @PageView is not NULL and the security information about the site (2) or the
parent site in the navigation hierarchy for the site (2) was larger than 1,800 bytes.

If the NULL Navigation Context Security Information Result Set returns, it MUST return one
row, as specified in [MS-WSSFO2] section 3.1.5.19.29.

3.1.4.44.21 Empty Navigation Context Security Information Result Set

The Empty Navigation Context Security Information Result Set, holding zero rows with a
single, unnamed NULL column, is returned to indicate that the navigation context security

information is not available or is not up-to-date. The Empty Navigation Context Security
Information Result Set MUST return only upon successful execution, and if neither the Navigation
Context Security Information Result Set (section 3.1.4.44.19) or the NULL Navigation
Context Security Information Result Set (section 3.1.4.44.20) is returned.

If the Empty Navigation Context Security Information Result Set returns, it MUST return zero

rows, as specified in [MS-WSSFO2] section 3.1.5.19.30.

3.1.4.45 proc_FileFragmentPermissionCheck

The proc_FileFragmentPermissionCheck stored procedure is called to ensure a document exists
and has an appropriate lock for use when updating file fragments associated with it. The T-SQL
syntax for the stored procedure is as follows:

PROCEDURE proc_FileFragmentPermissionCheck (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @UserId int,

 @DocVersion int,

 @ContentVersion int,

 @Partition tinyint,

 @MaxSizeInBytes bigint

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

127 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document to update.

@UserId: The user identifier of the user requesting the operation.

@DocVersion: The internal version number of the document to update.

@ContentVersion: The content version of the document to update.

@Partition: The Identifier for the file fragment partition to update.

@MaxSizeInBytes: A maximum size of allowed data, in bytes.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The current document with document identifier (2) equal to @DocId and site collection identifier
equal to @SiteId was not found.

5 There is a short-term lock on the file and either: the owner of the lock is NULL or both the
DocFlags does not contain flag (131072) DF_SHARED_LOCK and the owner of the lock is not
equal to @UserId.

32 The current internal version of the document is NULL or is not equal to @DocVersion, or the
current internal content version of the document is NULL or @ContentVersion is null or the
current internal content version is not equal to @ContentVersion.

164 The amount of data, in bytes, in the file fragment partition specified by @Partition exceeds
@MaxSizeInBytes.

Result sets: MUST NOT return any result sets.

3.1.4.46 proc_FindDocs

The proc_FindDocs stored procedure is called to determine if one or more documents exist in a
site collection. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_FindDocs(

 @SiteId uniqueidentifier,

 @DirName1 nvarchar(256) = NULL,

 @LeafName1 nvarchar(256) = NULL,

 @DirName2 nvarchar(256) = NULL,

 @LeafName2 nvarchar(256) = NULL,

 @DirName3 nvarchar(256) = NULL,

 @LeafName3 nvarchar(256) = NULL,

 @DirName4 nvarchar(256) = NULL,

 @LeafName4 nvarchar(256) = NULL,

 @DirName5 nvarchar(256) = NULL,

 @LeafName5 nvarchar(256) = NULL,

 @DirName6 nvarchar(256) = NULL,

 @LeafName6 nvarchar(256) = NULL,

128 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @DirName7 nvarchar(256) = NULL,

 @LeafName7 nvarchar(256) = NULL,

 @DirName8 nvarchar(256) = NULL,

 @LeafName8 nvarchar(256) = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified documents

to be searched.

@DirName1: The store-relative form folder URL that contains the document specified by
@LeafName1.

@LeafName1: The document name in the folder specified by @DirName1 that is to be retrieved.

@DirName2: The store-relative form folder URL that contains the document specified by
@LeafName2.

@LeafName2: The document name in the folder specified by @DirName2 that is to be retrieved.

@DirName3: The store-relative form folder URL that contains the document specified by
@LeafName3.

@LeafName3: The document name in the folder specified by @DirName3 that is to be retrieved.

@DirName4: The store-relative form folder URL that contains the document specified by

@LeafName4.

@LeafName4: The document name in the folder specified by @DirName4 that is to be retrieved.

@DirName5: The store-relative form folder URL that contains the document specified by
@LeafName5.

@LeafName5: The document name in the folder specified by @DirName5 that is to be retrieved.

@DirName6: The store-relative form folder URL that contains the document specified by
@LeafName6.

@LeafName6: The document name in the folder specified by @DirName6 that is to be retrieved.

@DirName7: The store-relative form folder URL that contains the document specified by
@LeafName7.

@LeafName7: The document name in the folder specified by @DirName7 that is to be retrieved.

@DirName8: The store-relative form folder URL that contains the document specified by
@LeafName8.

@LeafName8: The document name in the folder specified by @DirName8 that is to be retrieved.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return 1 result set as described in the following section.

129 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.46.1 Found Docs Result Set

The Found Docs Result Set returns the full URL of each document specified in the request that
was found in the site collection. The Found Docs Result Set returns one row for each found

document. The T-SQL syntax for the result set is as follows:

FullName nvarchar(384);

FullName: The store-relative URL for the specified document.

3.1.4.47 proc_FinishUndirtyList

The proc_FinishUndirtyList stored procedure is called to reset the dirty status on a list (1) upon
completion of a link fixup operation. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_FinishUndirtyList(

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @CacheParseId uniqueidentifier,

 @ListFlag int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@WebId: The site identifier of the site (2) which contains the list (1). MUST NOT be NULL.

@ListId: The list identifier of the list (1) to reset the dirty status. MUST NOT be NULL.

@CacheParseId: Used for concurrency detection when two different requests attempt to reset the
dirty status on a list (1) or its documents at the same time. This MUST be the parameter passed in
the call to proc_StartUndirtyList (section 3.1.4.92) at the start of this link fixup operation. If a
concurrent link fixup operation started after this link fixup operation started, the stored procedure

will have no effect. The latest link fixup operation will have to reset the dirty status. MUST NOT be

NULL.

@ListFlag: An integer whose value MUST be 1.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that the protocol client MUST ignore.

Result sets: MUST NOT return any result sets.

3.1.4.48 proc_GenerateUniqueFileName

The proc_GenerateUniqueFileName stored procedure is called to generate a unique file name
from a given base name and extension. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GenerateUniqueFileName(

 @SiteId uniqueidentifier,

 @BaseUrl nvarchar(260),

 @Extension nvarchar(10),

 @MaxAttempts int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

130 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@SiteId: The site collection identifier of the site collection which is to contain the specified file.

@BaseUrl: The desired base name in store-relative form of the file.

@Extension: The desired extension of the file.

@MaxAttempts: The maximum number of attempts to generate a unique file name.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 No unique file name can be generated within the specified @MaxAttempts.

Result sets: MUST return 1 result set if the return code is zero and MUST NOT return any result

sets if the return value is not zero.

3.1.4.48.1 Unique File Name Result Set

The T-SQL syntax for the result set is as follows:

{File Name} nvarchar(385)

{File Name}: The URL in store-relative form, generated from the given base file name and

extension, which is unique in the site collection.

3.1.4.49 proc_GetAllAttachmentsInfo

The proc_GetAllAttachmentsInfo stored procedure is invoked to retrieve information about

attachments to one or all items in a specified list (1).

PROCEDURE proc_GetAllAttachmentsInfo(

 @SiteID uniqueidentifier,

 @WebID uniqueidentifier,

 @ListID uniqueidentifier,

 @ItemID int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteID: The site collection identifier of the site collection containing the List.

@WebID: The site identifier of the site containing the list.

@ListID: The list identifier of the List containing the attachments.

@ItemID: If set to -1, indicates information is requested for attachments to all items in the list.
Otherwise, information is requested only for attachments to the specific item identified by
@ItemID.

@RequestGuid: The optional request identifier for the current request.

131 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Return values: The proc_GetAllAttachmentsInfo stored procedure returns an integer return
code, which MUST be zero.

Result sets: The proc_GetAllAttachmentsInfo stored procedure MUST return one of two result
sets.

3.1.4.49.1 List Attachments Result Set

The List Attachments Result Set returns a list of the attachments (attached documents)
associated with any item in the specified list (1). The List Attachments Result Set MUST be
returned when @ItemID is set to -1, and MUST return one row for each attachment in the list (1).

 DocItemId int,

 LeafName nvarchar(128),

 Id uniqueidentifier,

 ETagVersion int,

 Acl image,

 AnonymousPermMask bigint;

DocItemId: Contains an identifier for the parent document (list item) within the list (1).

LeafName: Contains the leaf name of the attachment document.

Id: Contains the document identifier (2) of the attachment document.

ETagVersion: Contains the internal version number of the attachment document.

Acl: Contains the binary serialization of the WSS ACL Format ACL for the attachment document as
specified in [MS-WSSFO2] section 2.2.4.6. This is either explicitly defined, or inherited from the
parent object.

AnonymousPermMask: Contains a WSS Rights Mask indicating the rights granted to an
anonymous user, or to a user who has no specific rights to the document, as specified in [MS-
WSSFO2] section 2.2.2.14.

3.1.4.49.2 Document Attachments Result Set

The Document Attachments Result Set returns a list of attachments for the document specified
by @ItemID. The Document Attachments Result Set MUST be returned when @ItemID is NOT
set to -1. The Document Attachments Result Set MUST return one row for each attachment to
the specified document.

 Id uniqueidentifier,

 LeafName nvarchar(128);

Id: Contains the document identifier for the attachment document.

LeafName: Contains the leaf name of the attachment document.

3.1.4.50 proc_GetAllListsPlusProperties

The proc_GetAllListsPlusProperties stored procedure is called to get additional list (1) properties

which are stored in the ListsPlus table. The T-SQL syntax for the stored procedure is as follows:

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

132 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

PROCEDURE proc_ GetAllListsPlusProperties (

 @ListId uniqueidentifier

);

@ListId: The list identifier of the list (1) whose properties need to be fetched.

Return values: An integer that the protocol client MUST ignore.

Result sets: MUST return the AllListsPlus Properties Result Set (section 3.1.4.50.1).

3.1.4.50.1 AllListsPlus Properties Result Set

The AllListsPlus Properties Result Set returns no rows if the list (1) specified does not exist, else
it returns one row. The T-SQL syntax for the result set is as follows:

ValidationFormula nvarchar(1024),

ValidationMessage nvarchar(1024);

ValidationFormula: A Unicode string that can be used to perform custom validation rules prior to

the list (1) being updated. This MUST be an expression as specified by [MS-WSSTS] section 2.9.

ValidationMessage: A Unicode string (or strings) that are suitable to display in a user interface
when the list (1) fails validation based on ValidationFormula.

3.1.4.51 proc_GetChanges

The proc_GetChanges stored procedure is called to get a range of events from the change log
specified by the parameters. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetChanges(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ChangeTime datetime,

 @ChangeNumber bigint,

 @ChangeTimeEnd datetime,

 @ChangeNumberEnd bigint,

 @ObjectTypeMask int,

 @EventTypeMask int,

 @MaxChanges bigint,

 @IgnoreChangeNumberIfNotFound bit,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection with which the events are associated. If

this parameter is NULL, events from all site collections MUST be included.

@WebId: The site identifier of the site (2).

@ListId: The list identifier of the list (1) with which the events are associated. If this parameter is
NULL, then all events in the change log that have an empty site identifier MUST be included.

@ChangeTime: A time stamp in Coordinated Universal Time (UTC). This parameter defines the
lower bound time stamp of the events returned from the change log. If @ChangeTime is NULL and

%5bMS-WSSTS%5d.pdf

133 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ChangeNumber is NULL then the first event (1) in the change log MUST begin the range of
events included in the result. If @ChangeTime is NULL and @ChangeNumber is NOT NULL, then

the event (1) with change number equal to @ChangeNumber, or the first event (1) in the change
log if no such event (1) exists, MUST begin the range of events (1) included. If @ChangeTime is

not NULL and @ChangeNumber is NULL, then the first event (1) that occurred before
@ChangeTime, or the first event (1) in the change log if no such event (1) exists, MUST begin the
range of events (1) included in the result. If @ChangeTime is NOT NULL and @ChangeNumber is
NOT NULL, then the event (1) with the change log identifier that matches @ChangeNumber
MUST begin the range of events (1) included in the result unless the time stamp of the event (1)
does not match @ChangeTime, in which case the beginning event (1) in the result is determined
using the @IgnoreChangeNumberIfNotFound parameter.

@ChangeNumber: The lower bound change log identifier of the events to be included in the result.

@ChangeTimeEnd: A time stamp in Coordinated Universal Time (UTC). This parameter defines the
upper bound time stamp of the events returned from the change log. If this parameter is NULL, then
the upper bound will be the time stamp of the most recent event (1) in the change log.

@ChangeNumberEnd: The upper bound change log identifier of the events (1) returned from the
change log. If this parameter is NOT NULL, then the @ChangeTimeEnd parameter MUST be

ignored.

@ObjectTypeMask: A bit mask that specifies the type of objects upon which an event (1) had
happened. Valid values for this flag are defined in Event Object Type Flags (section 2.2.3.1).

@EventTypeMask: A bit mask that specifies the type of an event (1). Valid values for this flag are
defined in Event Type Flags (section 2.2.3.2).

@MaxChanges: The maximum number of events (1) to return.

@IgnoreChangeNumberIfNotFound: If @IgnoreChangeNumberIfNotFound is zero, and

@ChangeNumber and @ChangeTime are both not NULL, and they do not correspond to the same
event (1) in the change log, then @ChangeNumber MUST be ignored in the determination of the
set of events (1) in the change log. If @IgnoreChangeNumberIfNotFound is one and

@ChangeNumber and @ChangeTime are both not NULL, then @ChangeNumber MUST NOT be
ignored in the determination of the set of events (1) in the change log. In that case, if
@ChangeNumber and @ChangeTime do not correspond to the same event (1), then zero rows
must be returned in the EventInformation Result Set (section 3.1.4.51.1).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that the protocol client MUST ignore.

Result sets: MUST return two result sets in the order of the following sections.

3.1.4.51.1 EventInformation Result Set

The EventInformation Result Set returns the event (1) that has the smallest change log identifier

in the change log. The EventInformation Result Set MUST return one row in the result set if an
event (1) exists in the change log or zero rows if no event (1) exists in the change log. The T-SQL

syntax for the result set is as follows:

EventTime datetime,

Id bigint;

%5bMS-OFCGLOS%5d.pdf

134 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

EventTime: A time stamp in Coordinated Universal Time (UTC) that specifies the time when this

event (1) occurred.

Id: The change log identifier of this event (1).

3.1.4.51.2 EventDetails Result Set

The EventDetails Result Set returns details of events that satisfy the input parameters. The
EventDetails Result Set MUST NOT contain more than @MaxChanges rows. The T-SQL syntax for
the result set is as follows:

EventTime datetime,

Id bigint,

SiteId uniqueidentifier,

WebId uniqueidentifier,

ListId uniqueidentifier,

ItemId int,

DocId uniqueidentifier,

Guid0 uniqueidentifier,

Int0 int,

ContentTypeId varbinary(512),

ItemFullUrl nvarchar(266),

EventType int,

ObjectType int,

TimeLastModified datetime,

Int1 int;

EventTime: A time stamp in Coordinated Universal Time (UTC) that specifies when this event (1)

occurred.

Id: The change log identifier of this event (1).

SiteId: This value is a change log SiteId (section 2.2.2.11).

WebId: This value is a change log WebId (section 2.2.2.12).

ListId: This value is a change log ListId (section 2.2.2.1).

ItemId: This value is a change log ItemId (section 2.2.2.2).

DocId: This value is a change log DocId (section 2.2.2.3).

Guid0: This value is a change log Guid0 (section 2.2.2.4).

Int0: This value is a change log Int0 (section 2.2.2.5).

ContentTypeId: This value is a change log ContentTypeId (section 2.2.2.6).

ItemFullUrl: This value is a change log ItemFullUrl (section 2.2.2.7).

EventType: A bit mask that specifies the type of an event (1). Valid values of this flag are defined

in Bit Fields and Flag Structures (section 2.2.3).

ObjectType: A bit mask that specifies the type of object upon which an event (1) had happened.
Valid values of this flag are defined in Simple Data Types and Enumerations (section 2.2.1).

TimeLastModified: This value is specified in Change Log TimeLastModified (section 2.2.2.8).

135 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Int1: This value is a change log Int1 (section 2.2.2.10).

3.1.4.52 proc_GetChangeToken

The proc_GetChangeToken stored procedure is called to return either the time stamp or the

change log identifier of the specified event (1) from the change log. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_GetChangeToken(

 @ChangeTime datetime,

 @ChangeNumber bigint,

);

@ChangeTime: A time stamp in Coordinated Universal Time (UTC) that specifies the date and time

of the change.

@ChangeNumber: An integer specifying the number of the change. MUST be NULL if

@ChangeTime is not NULL. MUST NOT be NULL if @ChangeTime is NULL.

Return values: An integer that MUST be zero.

Result sets: If @ChangeTime is not NULL, this stored procedure MUST return the Change Token
Result Set (section 3.1.4.52.1). If @ChangeNumber is not NULL, this stored procedure MUST
return the Change Token Time Result Set (section 3.1.4.52.2).

3.1.4.52.1 Change Token Result Set

The Change Token Result Set returns the change log identifier of the latest event (1) from the

change log corresponding to the datetime specified by @ChangeTime. The Change Token
Identifier Result Set MUST return one row if an event (1) is found or zero rows if no event (1) is
found. The T-SQL syntax for the result set is as follows:

Id bigint NOT NULL;

Id: The change log identifier of this event (1).

3.1.4.52.2 Change Token Time Result Set

The Change Token Time Result Set returns the time stamp in Coordinated Universal Time (UTC)
of the event (1) from the change log corresponding to the value specified by @ChangeNumber.
The Change Token Time Result Set MUST return one row if an event (1) is found or zero rows if
no event (1) is found. The T-SQL syntax for the result set is as follows:

EventTime datetime;

EventTime: A time stamp in Coordinated Universal Time (UTC) that specifies when this event (1)

occurred.

3.1.4.53 proc_GetCurrent

The proc_GetCurrent stored procedure is called to return the time stamp and change log identifier
of the latest event (1) from the change log. The T-SQL syntax for the stored procedure is as follows:

136 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

PROCEDURE proc_GetCurrent(

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that the protocol client MUST ignore.

Result Sets: MUST return one result set as specified in the following sections.

3.1.4.53.1 EventInformation Result Set

The EventInformation Result Set returns the time stamp and change log identifier of the most
current event (1) from the change log. The EventInformation Result Set MUST return one row if
an event (1) is found or zero rows if no event (1) is found. The T-SQL syntax for the result set is as
follows:

EventTime datetime,

Id bigint;

EventTime: A time stamp in Coordinated Universal Time (UTC) that specifies when this event (1)

occurred.

Id: The change log identifier of this event (1).

3.1.4.54 proc_GetDocIdUrl

The proc_GetDocIdUrl stored procedure is called to retrieve the identifier of a specified document.
The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetDocIdUrl(

 @SiteID uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @DocID uniqueidentifier OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteID: The site collection identifier of the site collection which contains the specified document.

@DocDirName: The directory name of the specified document.

@DocLeafName: The leaf name of the requested Document.

@DocID: An output parameter containing the identifier of the specified Document if execution is
successful. If the specified Document does not exist, the proc_GetDocIdUrl MUST NOT set the
value of @DocID.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

137 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 Successful execution.

2 Cannot find the specified document in the site collection, or the site collection does not exist.

Result sets: MUST NOT return any result sets.

3.1.4.55 proc_GetFileFragmentsById

The proc_GetFileFragmentsById stored procedure is called to fetch file fragments for a document
with a specified File Fragment Identifier value. The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_GetFileFragmentsById (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @Partition tinyint,

 @Id bigint,

 @TopRows bigint,

 @GetAfter bit,

 @GetOnly bit,

 @DocVersion int,

 @ContentVersion int

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document associated with the file fragments being
fetched.

@Partition: The identifier for a file fragment partition of the file fragment partition to which the file
fragment being fetched belong.

@Id: The File Fragment Identifier value to verify against when fetching data.

@TopRows: Specifies the number of file fragments to fetch.

@GetAfter: Specifies whether file fragments with File Fragment Identifier greater than @Id MUST
be fetched.

@GetOnly: Specifies whether just the file fragment with File Fragment Identifier equal to @Id
MUST be fetched.

@DocVersion: The internal version number of the document to read from. If the current internal
version number of the document is NULL or not equal to @DocVersion, the File Fragment Result
Set (section 2.2.6.7) MUST contain zero rows.

@ContentVersion: The content version of the document to read from. If @ContentVersion is NULL

or the current content version number of the document is not NULL or not equal to
@ContentVersion, the File Fragment Result Set MUST contain zero rows.

Return values: An integer that MUST be listed in the following table.

138 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 Successful execution.

2 The document specified by @DocId was not found.

32 The current internal version number of the document is NULL or is not equal to @DocVersion, or
the current content version of the document is null or @ContentVersion is null or the current
content version is not equal to @ContentVersion.

87 @GetAfter is 1 and @GetOnly is 1.

1398 @Id is greater than or equal to the last committed file fragment.

Result sets: MUST return one File Fragment Result Set.

3.1.4.56 proc_GetFileFragmentsByTag

The proc_GetFileFragmentsByTag stored procedure is called to fetch file fragments for a
document with a specified file fragment tag and file fragment identifier value. The T-SQL syntax for
the stored procedure is as follows:

PROCEDURE proc_GetFileFragmentsByTag (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @Partition tinyint,

 @Tag varbinary(40),

 @TopRows bigint,

 @AfterId bigint,

 @GetLatest bit,

 @GetAfter bit,

 @DocVersion int,

 @ContentVersion int

);

@SiteId: The site collection identifier of the site collection which contains the file fragments being

fetched.

@DocId: The document identifier (2) of the document associated with the file fragments being
fetched.

@Partition: The Identifier for a file fragment partition of the file fragment partition to which the file
fragment being fetched belongs.

@Tag: The file fragment tag value to verify against when fetching data.

@TopRows: Specifies the amount of rows to fetch in conjunction with the @Tag parameter. If

@GetLatest is NULL or zero and @GetAfter is NULL or zero, only @TopRows number of file
fragments MUST be fetched.

@AfterId: The file fragment identifier value to verify against when fetching data.

@GetLatest: If @GetLatest is 1, the file fragment with maximum value of file fragment identifier
and file fragment tag equal to @Tag MUST be fetched.

@GetAfter: If @GetAfter is 1, @TopRows number of file fragments with file fragment identifier

greater than @AfterId and file fragment tag equal to @Tag MUST be fetched.

139 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DocVersion: The internal version number of the document to read from. If the current internal
version number of the document is NULL or not equal to @DocVersion, the File Fragment Result

Set (section 2.2.6.7) MUST contain zero rows.

@ContentVersion: The content version of the document to read from. If @ContentVersion is

NULL or the current content version number of the document is not NULL or not equal to
@ContentVersion, the File Fragment Result Set MUST contain zero rows.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The document specified by @DocId was not found.

32 The current internal version number of the document is NULL or is not equal to @DocVersion, or
the current content version of the document is null or @ContentVersion is null or the current
content version is not equal to @ContentVersion.

87 @GetAfter is 1 and @GetLatest is 1.

1398 @AfterId is greater than or equal to the last committed file fragment.

Result sets: MUST return 1 File Fragment Result Set.

3.1.4.57 proc_GetFullLinkInfoForSingleDoc

The proc_GetFullLinkInfoForSingleDoc stored procedure is called to return information of all the
links for a single document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetFullLinkInfoForSingleDoc(

 @DocSiteId uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @UserId int,

 @AttachmentsFlag tinyint,

 @MaxCheckinLevel tinyint,

 @GetWebListForNormalization bit,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@DocSiteId: The site collection identifier of the site collection containing the document. MUST NOT

be NULL.

@DocDirName: The directory name of the directory containing the document. MUST NOT be NULL.

@DocLeafName: The leaf name of the document. MUST NOT be NULL.

@UserId: The user identifier of the current user. MUST NOT be NULL.

@AttachmentsFlag: Bit that governs the type of security checks which SHOULD be performed by a

stored procedure on this document's URL, based on whether it appears to be an attachment. A value
which MUST be listed in the following table.

140 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 The URL does not appear to be an attachment.

1 The URL is an attachment file. The directory name of the document has the string "Attachments"
as its next-to-last path segment, and a 32-bit base-10 signed integer as the last path segment
that is referring to the item identifier to which this file is attached and where the permissions will
be checked. For example, Announcements/Attachments/17/file1.txt.

2 The URL is a folder containing list item attachments. For example,
Announcements/Attachments/17.

3 The URL is the folder containing the list attachments. The last path segment of the URL is the
string "Attachments". For example, "Announcements/Attachments".

@MaxCheckinLevel: A Publishing Level Type, (as specified in [MS-WSSFO2] section 2.2.2.6) value

specifying the maximum publishing level of the links to return.

@GetWebListForNormalization: Bit flag indicating that the Web List For Normalization Result

Set (section 3.1.4.57.1) SHOULD be returned.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Success

2 The Document store type of the specified object is not zero and it is not an item in a list (1) or
document library.

Result sets: The stored procedure might return the Web List For Normalization Result Set, and
MUST return the Individual URL Security Result Set (section 3.1.4.57.3), the Document Link
Information Result Set (section 3.1.4.57.4), and the Document Setup Path Result Set (section

3.1.4.57.5).

3.1.4.57.1 Web List For Normalization Result Set

If the @GetWebListForNormalization flag is set to true, the Web List For Normalization
Result Set returns a list of Fully qualified URL for subsites of the specified site (2). The result set
will contain zero or more rows. The T-SQL syntax for the result set is as follows:

FullUrl nvarchar(256);

FullUrl: Full URL of a subsite.

3.1.4.57.2 NULL Individual URL Security Result Set

The NULL Individual URL Security Result Set MUST only be returned if the specified document
location is NOT contained within a list (1) or document library. It MUST contain a single row. The
NULL Individual URL Security Result Set is defined in [MS-WSSFO2] section 2.2.5.14.

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf

141 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.57.3 Individual URL Security Result Set

The Individual URL Security Result Set contains security information about the specified
document. If the document does not exist, but the specified URL is within a list (1) or document

library, security information is returned from the effective security scope for the specified document
location.

The Individual URL Security Result Set MUST ONLY be returned if the specified document
location is contained within a list (1) or document library. Otherwise, the NULL Individual URL
Security Result Set (section 3.1.4.57.2) MUST be returned. If returned, the Individual URL
Security Result Set MUST contain a single row. The Individual URL Security Result Set is
defined in [MS-WSSFO2] section 2.2.5.10.

3.1.4.57.4 Document Link Information Result Set

The Document Link Information Result Set returns information about each forward link from the
document and backward link to the document within the site collection. The result set MUST be
returned and MUST contain one row for each forward link within the specified document, and one

row for each backward link to the document within the specified site collection. The T-SQL syntax for

the result set is as follows:

LinkDirName nvarchar(256),

LinkLeafName nvarchar(128),

LinkType tinyint,

LinkSecurity tinyint,

LinkDynamic tinyint,

LinkServerRel bit,

LinkStatus tinyint,

PointsToDir bit,

WebPartId int,

LinkNumber int,

WebId uniqueidentifier,

Search ntext,

FieldId uniqueidentifier;

LinkDirName: The directory name of the directory containing the linked object. This value MUST

NOT be NULL.

LinkLeafName: The leaf name of the linked object. This value MUST NOT be NULL.

LinkType: Type of the link. Refer to [MS-WSSFO2], section 2.2.3.10, for valid values.

LinkSecurity: A 1-byte (tinyint) value represented as a single upper case ASCII character
specifying the link's security type. Refer to [MS-WSSFO2], section 2.2.3.9 for valid values.

LinkDynamic: A 1-byte (tinyint) value represented as a single upper case ASCII character that
tracks various special link types. The value MUST be one of the values in the following table.

Value Description

"68"
(D)

The URL is "dynamic", which is a link to <Site URL>/_vti_bin/shtml.dll/DirName/LeafName.
Such links are used to call the SmartHTML interpreter on a file.

"71"
(G)

A non-absolute link from an uncustomized document that does not fall into any other category.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

142 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

"72"
(H)

The URL is a history link; that is, it contains a path segment with the string "_vti_history".

"76"
(L)

The URL is to a layouts page; that is, it contains a path segment with the string "_layouts".

"83"
(S)

The URL is "static", which is the default, and requires no special handling.

LinkServerRel: A bit flag that specifies whether the link URL is server-relative URL. A value of "1"
specifies a server-relative URL. This value MUST be NULL for a backward link.

LinkStatus: The document store type value of the document targeted by a link. This value MUST be
"128" for a backward link. If the forward link target is a document that does not exist, or if the

forward link refers to a target that exists outside the specified site collection, or if it refers to a
location that could not be verified, this value MUST be NULL.

PointsToDir: A bit flag specifying whether the target of the forward link was a directory and has
been modified to target a Welcome page. This value MUST be NULL for a backward link. For a
forward link, if the target is a directory where a Welcome page is specified, the link MUST be
changed to the URL of the Welcome page and this value MUST be "1" so that the link can be
distinguished from an explicit link to the Welcome page; otherwise this value MUST be zero ("0").

WebPartId: MUST be NULL.

LinkNumber: MUST be NULL.

WebId: Site identifier for backward links.

Search: Search parameters for backward links.

FieldId: If the link is for a list item field (1) within this document, this is the field identifier of the
field (1) to which this the link belongs.

3.1.4.57.5 Document Setup Path Result Set

The T-SQL syntax for the Document Setup Result Set is as follows:

{DocSetupPath} nvarchar(255);

{DocSetupPath}: For a document that is now or once was uncustomized, this contains the setup

path fragment relative to the base setup path where the content stream of this document can be
found. This value MUST be NULL if the document was never uncustomized.

3.1.4.58 proc_GetListDataLinks

The proc_GetListDataLinks stored procedure is called to get the list of dirty field (1) links for a

range of list items in a site (2), sorted alphabetically from (@FirstDirName, @FirstLeafName,
@FirstLevel) to (@LastDirName, @LastLeafName, @LastLevel), inclusive of the endpoints. The

purpose of this stored procedure is to finish cleaning up links after list (1) location or other metadata
has been updated. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetListDataLinks(

143 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @FirstDirName nvarchar(256),

 @FirstLeafName nvarchar(128),

 @FirstLevel tinyint,

 @LastDirName nvarchar(256),

 @LastLeafName nvarchar(128),

 @LastLevel tinyint,

 @GetWebListForNormalization bit,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@WebId: The site identifier of the site (2).

@FirstDirName: First allowable directory name to be returned, in alphabetic order.

@FirstLeafName: First allowable leaf name to be returned, in alphabetic order. This does not have
to be a member of the directory @FirstDirName.

@FirstLevel: First allowable publishing level to be returned, in numeric order. The level does not
have to be the level of a leaf in the directory @FirstDirName.

@LastDirName: Last allowable directory name to be returned, in alphabetical order.

@LastLeafName: Last allowable Leaf name to be returned, in alphabetical order. This does not
have to be a member of the directory @LastDirName.

@LastLevel: Last allowable publishing level to be returned, in numeric order. This level does not
have to be the level of a leaf in the directory @LastDirName.

@GetWebListForNormalization: Bit flag indicating that Web List For Normalization Result Set
(section 3.1.4.58.1) MUST be returned.

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that the protocol client MUST ignore.

Result Sets: Conditionally returns the Web List For Normalization Result Set if the

@GetWebListForNormalization flag is set to 1, and MUST return the List Data Link
Information Result Set (section 3.1.4.58.2).

3.1.4.58.1 Web List For Normalization Result Set

If the @GetWebListForNormalization flag is set to 1, the Web List For Normalization Result
Set returns a list of URLs for subsites of the specified site collection. This will be an empty result set
if there are no subsites in the site collection. The T-SQL syntax for the result set is as follows:

FullUrl nvarchar(256);

FullUrl: Full URL of a subsite in the site collection.

144 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.58.2 List Data Link Information Result Set

The List Data Link Information Result Set returns the list of dirty field (1) links for a range of list
items in a site (2), sorted alphabetically from (@FirstDirName, @FirstLeafName, @FirstLevel) to

(@LastDirName, @LastLeafName, @LastLevel), inclusive of the endpoints. This result set returns
only rows where FieldId is not NULL, and contains zero or more rows. The result set is defined
using T-SQL syntax as follows:

DirName nvarchar(256),

LeafName nvarchar(128),

Level tinyint,

FieldId uniqueidentifier,

TargetDirName nvarchar(256),

TargetLeafName nvarchar(128),

Type tinyint,

Security tinyint,

Dynamic tinyint,

ServerRel bit,

Type tinyint,

PointsToDir bit;

DirName: The directory name of the directory containing the source object of the link. This value

MUST NOT be NULL.

LeafName: The leaf name of the source object.

Level: The Publishing Level Type value (see [MS-WSSFO2] section 2.2.2.6) defining the publishing

level of the source object.

FieldId: The field identifier of the source object. This value MUST NOT be NULL.

TargetDirName: The directory name of the directory containing the target object of the link. This
value MUST NOT be NULL.

TargetLeafName: The leaf name of the linked object. This value MUST NOT be NULL.

Type: Type of the link. The value MUST be one of the values described in the following table.

Value Description

"A" The link is from the ACTION attribute of an HTML form tag.

"B" The link is from the attribute markup of a bot.

"C" The link is from an auto-generated table of contents. Agents can ignore the link type when
determining unreferenced files within a site (2).

"D" The link references programmatic content, as in the HTML OBJECT or APPLET tags.

"E" The link is from a cascading style sheet (CSS).

"F" The link is from the SRC attribute of an HTML FRAME tag.

"G" The link is to a dynamic Web template for the containing document.

"H" The link is from an HTML HREF attribute. This can also be used as a default link type value if a
more precise type does not apply.

%5bMS-WSSFO2%5d.pdf

145 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

"I" The link is to a document that the containing document includes via an include bot.

"J" The link is from a field (1) of this list item.

"K" Identical to "H", except that the link also specifies an HTML bookmark.

"L" The link is a target in an HTML image map generated from an image map bot.

"M" The link is to an image used in an HTML image map generated from an image map bot.

"O" The link is part of a cross-page URL connection.

"P" The link is part of the markup of a URL within the source of the containing document.

"Q" The link references a CSS document that provides style information for the containing document.

"R" The link is from the master page file attribute of the @Page directive in the containing document.

"S" The link is from an HTML SRC attribute.

"T" The link is to the index file used by a text search bot on this Web page.

"V" The link is based on the properties of the document, rather than anything in the document
stream. The link type is used in tracking the link between a site (2) and the master page URL
used for the site (2).

"X" The link is from an XML island within an HTML document.

"Y" The link references an HTML document whose HTML BODY tag attributes are used as a template
for the attributes of the containing document's BODY tag.

"Z" The link is part of the markup of a URL that exists in a URL zone in the containing document, and
is consequently not stored within the source of the containing document.

Security: Type of security for the link. The value MUST be one of the values in the following table.

Value Description

"H" The link is to an "HTTP:" URL.

"S" The link is to an "HTTPS:" URL.

"T" The link is to an "SHTTP:" URL.

"U" The link transport security is unknown.

Dynamic: A 1-byte (tinyint) value represented as a single upper case ASCII character that
specifies the special link types. The value MUST be one of the values in the following table.

Value Description

"S" The URL is static, which is the default, and requires no special handling.

"D" The URL is dynamic, which is a link to <Site URL>/_vti_bin/shtml.dll/DirName/LeafName. Such
links are used to call the SmartHTML interpreter on a file.

"L" The URL is to a layouts page. In other words, it contains a path segment with the string

%5bMS-OFCGLOS%5d.pdf

146 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

"_layouts".

"H" The URL is a history link. In other words, it contains a path segment with the string
"_vti_history".

"G" A non-absolute link from an uncustomized document that does not fall into any other category.

ServerRel: A bit flag that specifies whether the link URL is a server-relative URL. A value of "1"
specifies a server-relative URL. This value MUST NOT be NULL.

Type: Type of the linked object. This value MUST be one of the values in the following table.

Value Description

"0" File

"1" Directory

"2" Site (2)

"128" Backward link

PointsToDir: MUST be "1" if the link is to a directory. Otherwise, it MUST be zero ("0"). This value
MUST NOT be NULL.

3.1.4.59 proc_GetListDataSource

The proc_GetListDataSource stored procedure is called to retrieve a data source for a list (1). The
T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetListDataSource(

 @ListId uniqueidentifier,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@ListId: The list identifier of the list (1).

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that MUST be zero.

Result Sets: MUST return the List Data Source Result Set (section 3.1.4.59.1).

3.1.4.59.1 List Data Source Result Set

The List Data Source Result Set returns the data source and Entity identifier for the list (1). The

List Data Source Result Set MUST return one row in the result set. The T-SQL syntax for the

result set is as follows:

DataSource nvarchar(max) NOT NULL,

EntityId int NOT NULL;

%5bMS-OFCGLOS%5d.pdf

147 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

DataSource: A string that MUST contain the XML fragment for the data source of the list (1). The

schema of this fragment is defined by List Data Source.

EntityId: The identifier for the Entity of the list (1).

3.1.4.60 proc_GetListItemsTreeToDelete

The proc_GetListItemsTreeToDelete stored procedure is called to get information about child
items and the parent item of a cascading delete operation. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_GetListItemsTreeToDelete (

 @ISiteId uniqueidentifier,

 @IWebId uniqueidentifier,

 @IListId uniqueidentifier,

 @IItemId int,

 @MaxLimit int

);

@ISiteId: The site collection identifier of the site collection containing the parent item of the

cascading delete operation.

@IWebId: The site identifier of the site (2) containing the parent item.

@IListId: The list identifier of the list (1) containing the parent item.

@IItemId: The list item identifier of the parent item.

@MaxLimit: An integer that specifies the maximum number of child items allowed to be part of the
cascading delete operation.

Return values: An integer that MUST be in the following table.

Value Description

0 Successful execution.

1142 The number of child items found is equal to or greater than @MaxLimit, which is calculated as in
List Items Tree Result Set (section 3.1.4.60.1).

8239 All of the following conditions are true for at least one list item, document or folder and at least
one relationship lookup field of the list (1) containing it:

The relationship lookup field has the restrict behavior set on it.

Either of the following is true:

The target list (1) of the relationship lookup field is the list (1) containing a child item of

the cascading delete operation and either of the following is true for its value for the
relationship lookup field in its most recent published or draft version:

It is the list item identifier of that child item.

It is the list item identifier of a list item, document or folder contained in that child item

if it is a folder.

The target list (1) of the relationship lookup field is the list (1) containing the parent item

of the cascading delete operation and either of the following is true for its value for the

148 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

relationship lookup field in its most recent published or draft version:

It is the list item identifier of the parent item.

It is the list item identifier of a list item, document or folder contained in the parent

item if it is a folder.

Result sets: MUST return the List Items Tree Result Set if execution completes successfully, or
the Restrict Delete Error Result Set (section 3.1.4.60.2) if the return value is 8239.

3.1.4.60.1 List Items Tree Result Set

The List Items Tree Delete Result Set returns information about the set of child items and the
parent item of the cascading delete operation. The set of child items MUST be calculated as the

union of the following sets:

All list items, documents or folders in all lists (1) in the site (2) which contain at least one

relationship lookup field which satisfies the following conditions:

The list item, document or folder is not the parent item of the cascading delete operation.

The relationship lookup field has a cascading behavior set on it.

The target list (1) of the relationship lookup field is the list (1) containing the parent item of the

cascading delete operation and either of the following is true for its value for the relationship
lookup field in its most recent published or draft version:

It is the list item identifier of the parent item.

It is the list item identifier of a list item, document or folder contained in the parent item of

the cascading delete operation if it is a folder.

All list items, documents or folders in all lists (1) in the site (2) which contain at least one

relationship lookup field which satisfies the following conditions:

The list item, document or folder is not the parent item of the cascading delete operation.

The relationship lookup field has a cascading behavior set on it.

The target list (1) of the relationship lookup field is the list (1) containing a child item of the

cascading delete operation and either of the following is true for its value for the relationship
lookup field in its most recent published or draft version:

It is the list item identifier of that child item.

It is the list item identifier of a list item, document or folder contained in that child item if it

is a folder.

ListId uniqueidentifier,

ItemId int,

DirName nvarchar (256),

LeafName nvarchar(128)

149 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

ListId: The list identifier of the list (1) containing the child item or the parent item of the cascading

delete operation.

ItemId: The list item identifier of the child item or the parent item.

DirName: The directory name of the child item or the parent item.

LeafName: The leaf name of the child item or the parent item.

3.1.4.60.2 Restrict Delete Error Result Set

The Restrict Delete Error Result Set MUST return information about the list (1) and target list (1)
of any one relationship lookup field for any list item, document or folder in the site (2) that satisfies
the following conditions:

The relationship lookup field has the restrict behavior set on it.

Either of the following is true:

The target list (1) of the relationship lookup field is the list (1) containing a child item of the

cascading delete operation and either of the following is true for its value for the relationship
lookup field in its most recent published or draft version:

It is the list item identifier of that child item.

It is the list item identifier of a list item, document or folder contained in that child item if it

is a folder.

The target list (1) of the relationship lookup field is the list (1) containing the parent item of the

cascading delete operation and either of the following is true for its value for the relationship
lookup field in its most recent published or draft version:

It is the list item identifier of the parent item.

It is the list item identifier of a list item, document or folder contained in the parent item if it

is a folder.

It MUST return one row.

{Error_ListId} uniqueidentifier,

{Error_LookupListId} uniqueidentifier

{Error_ListId}: The list identifier of the list (1) of the relationship lookup field.

{Error_LookupListId}: The list identifier of the target list (1) of the relationship lookup field.

3.1.4.61 proc_GetNewListItemId

The proc_GetNewListItemId stored procedure is called to get the next available row identifier of
a list (1) and the number of rows that will be copied or moved when copying or moving a URL to

that list (1). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetNewListItemId(@SiteId uniqueidentifier, @FullUrl

nvarchar(260), @NewListId uniqueidentifier, @bIsCopy bit,

@NewDoclibRowId int OUTPUT, @MaxNewRows int OUTPUT

150 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

);

@SiteId: The site collection identifier of the site collection which contains the URL specified by

@FullUrl.

@FullUrl: The full URL to copy or move.

@NewListId: The list identifier of the target list.

@bIsCopy: A bit flag that indicates whether to copy or move the URL specified by @FullUrl. The
value MUST be 1 to copy or MUST be zero to move.

@NewDocLibRowId: This is an output parameter whose value indicates the next available row

identifier in the target list (1) where the URL specified by @FullUrl is being copied or moved to. The
return value MUST be obtained by calling proc_GenerateNextId when the URL specified by
@FullUrl is a file or folder; otherwise is undefined. See [MS-WSSFO2] section 3.1.5.23 for
proc_GenerateNextId.

@MaxNewRows: This is an output parameter whose value indicates the total number of items as
specified by @FullUrl that will be copied or moved. The return value MUST be 1 if the URL specified
by @FullUrl is a file; MUST be the number of items contained in the folder if the URL specified by

@FullUrl is a folder; otherwise is undefined.

Return values: An integer that MUST be zero.

3.1.4.62 proc_GetRelatedFieldsForList

The proc_GetRelatedFieldsForList stored procedure is called to get information about relationship
lookup fields in lists in a specified site collection whose target list (1) is a specified list (1). The T-
SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetRelatedFieldsForList (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the specified site collection.

@ListId: The list identifier of the specified list (1).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return the List Related Fields Result Set (section 3.1.4.62.1).

3.1.4.62.1 List Related Fields Result Set

The List Related fields Result Set returns information about all the relationship lookup fields in
lists (1) in the specified site collection whose target list (1) is the specified list (1). The List Related
Fields Result Set MUST return one row for each of the relationship lookup fields whose target list
(1) is the specified list (1). If there are no such relationship lookup fields, it MUST NOT return any
rows. The T-SQL syntax for the result set is as follows:

%5bMS-WSSFO2%5d.pdf

151 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

tp_WebId uniqueidentifier NOT NULL,

tp_Id uniqueidentifier NOT NULL,

FieldId uniqueidentifier NOT NULL,

DeleteBehavior tinyint NOT NULL

tp_WebId: The site identifier of the site (2) that contains the relationship lookup field.

tp_Id: The list identifier of the list (1) that contains the relationship lookup field.

FieldId: The field identifier of the relationship lookup field.

DeleteBehavior: The relationship delete behavior set on the relationship lookup field. It MUST be
set to zero if no relationship delete behavior is set on it. Otherwise it MUST be set to one of values
as specified in Relationship Delete Behavior Type.

3.1.4.63 proc_GetSiteDeletionBatch

The proc_GetSiteDeletionBatch stored procedure is called to retrieve the list of site collections
that are scheduled to be deleted. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetSiteDeletionBatch (

 @DeletionTime datetime,

 @DeletionId bigint

);

@DeletionTime: the date and time at which the last site collection that was retrieved using this

stored procedure was scheduled for deletion.

@DeletionId: An integer that represents the last site collection that was retrieved using this stored
procedure. This can be NULL.

Return Code Values: An integer that the protocol client MUST ignore.

Result Sets: This procedure MUST return the Site Deletion Batch Result Set (section

3.1.4.63.1).

3.1.4.63.1 Site Deletion Batch Result Set

The Site Deletion Batch Result Set returns one row for each site collection that has data to
delete. It returns zero rows if there are no such site collections and at most 1000 rows. The T-SQL
syntax for the result set is as follows.

Id bigint NOT NULL,

SiteId uniqueidentifier NOT NULL,

DeletionTime datetime NOT NULL;

Id: An integer that uniquely represents a site collection that has data scheduled to be deleted.

SiteId: The site collection identifier of the site collection that has data scheduled to be deleted.

DeletionTime: The date and time at which the site collection was scheduled to be deleted.

152 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.64 proc_GetUrlDocId

The proc_GetUrlDocId stored procedure is called to retrieve the directory name and leaf name of
a specified document. The T-SQL syntax for the stored procedure is as follows.

PROCEDURE proc_GetUrlDocId(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @DocId uniqueidentifier,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified document.

@WebId: The site identifier of the site (2) that contains the specified document.

@DocId: The document identifier (2) of the specified document.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer return code that MUST be included the following table.

Value Description

0 Successful execution.

2 The specified document does not exist.

Result sets: MUST return 1 Directory And Leaf Names Result Set (section 3.1.4.64.1).

3.1.4.64.1 Directory And Leaf Names Result Set

The Directory And Leaf Names Result Set contains one row of the directory name and leaf name

of the document whose document identifier (2) is @DocId that exists in the site (2) whose site
identifier is @WebId that exists in the site collection whose site collection identifier is @SiteId. The

Directory And Leaf Names Result Set MUST be returned and MUST contain one row if the
document exists. The T-SQL syntax for the result set is as follows:

DirName nvarchar(256),

LeafName nvarchar(128);

DirName: The store-relative form directory name of the document.

LeafName: The leaf name of the document.

3.1.4.65 proc_GetWebUrlFromId

The proc_GetWebUrlFromId stored procedure is called to get the full URL of a site (2) from a

specified site identifier. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetWebUrlFromId(@WebId uniqueidentifier, @RequestGuid

uniqueidentifier = NULL OUTPUT

);

153 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@WebId: The site identifier of the specified site (2).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return 1 URL result set as defined in [MS-WSSFO2] section 2.2.5.25.

3.1.4.66 proc_InsertEventSubcriptionJunctionEntries

The proc_InsertEventSubcriptionJunctionEntries stored procedure is called to insert up to 256
junction entries for an alert (1). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_InsertEventSubcriptionJunctionEntries(

 @e001 bigint = NULL,

 @s001 uniqueidentifier = NULL,

 @l001 varbinary(max) = NULL,

 @e002 bigint = NULL,

 @s002 uniqueidentifier = NULL,

 @l002 varbinary(max) = NULL,

 @e003 bigint = NULL,

 @s003 uniqueidentifier = NULL,

 @l003 varbinary(max) = NULL,

 @e004 bigint = NULL,

 @s004 uniqueidentifier = NULL,

 @l004 varbinary(max) = NULL,

 @e005 bigint = NULL,

 @s005 uniqueidentifier = NULL,

 @l005 varbinary(max) = NULL,

 @e006 bigint = NULL,

 @s006 uniqueidentifier = NULL,

 @l006 varbinary(max) = NULL,

 @e007 bigint = NULL,

 @s007 uniqueidentifier = NULL,

 @l007 varbinary(max) = NULL,

 @e008 bigint = NULL,

 @s008 uniqueidentifier = NULL,

 @l008 varbinary(max) = NULL,

 @e009 bigint = NULL,

 @s009 uniqueidentifier = NULL,

 @l009 varbinary(max) = NULL,

 @e010 bigint = NULL,

 @s010 uniqueidentifier = NULL,

 @l010 varbinary(max) = NULL,

 @e011 bigint = NULL,

 @s011 uniqueidentifier = NULL,

 @l011 varbinary(max) = NULL,

 @e012 bigint = NULL,

 @s012 uniqueidentifier = NULL,

 @l012 varbinary(max) = NULL,

 @e013 bigint = NULL,

 @s013 uniqueidentifier = NULL,

 @l013 varbinary(max) = NULL,

 @e014 bigint = NULL,

 @s014 uniqueidentifier = NULL,

 @l014 varbinary(max) = NULL,

 @e015 bigint = NULL,

 @s015 uniqueidentifier = NULL,

%5bMS-WSSFO2%5d.pdf

154 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @l015 varbinary(max) = NULL,

 @e016 bigint = NULL,

 @s016 uniqueidentifier = NULL,

 @l016 varbinary(max) = NULL,

 @e017 bigint = NULL,

 @s017 uniqueidentifier = NULL,

 @l017 varbinary(max) = NULL,

 @e018 bigint = NULL,

 @s018 uniqueidentifier = NULL,

 @l018 varbinary(max) = NULL,

 @e019 bigint = NULL,

 @s019 uniqueidentifier = NULL,

 @l019 varbinary(max) = NULL,

 @e020 bigint = NULL,

 @s020 uniqueidentifier = NULL,

 @l020 varbinary(max) = NULL,

 @e021 bigint = NULL,

 @s021 uniqueidentifier = NULL,

 @l021 varbinary(max) = NULL,

 @e022 bigint = NULL,

 @s022 uniqueidentifier = NULL,

 @l022 varbinary(max) = NULL,

 @e023 bigint = NULL,

 @s023 uniqueidentifier = NULL,

 @l023 varbinary(max) = NULL,

 @e024 bigint = NULL,

 @s024 uniqueidentifier = NULL,

 @l024 varbinary(max) = NULL,

 @e025 bigint = NULL,

 @s025 uniqueidentifier = NULL,

 @l025 varbinary(max) = NULL,

 @e026 bigint = NULL,

 @s026 uniqueidentifier = NULL,

 @l026 varbinary(max) = NULL,

 @e027 bigint = NULL,

 @s027 uniqueidentifier = NULL,

 @l027 varbinary(max) = NULL,

 @e028 bigint = NULL,

 @s028 uniqueidentifier = NULL,

 @l028 varbinary(max) = NULL,

 @e029 bigint = NULL,

 @s029 uniqueidentifier = NULL,

 @l029 varbinary(max) = NULL,

 @e030 bigint = NULL,

 @s030 uniqueidentifier = NULL,

 @l030 varbinary(max) = NULL,

 @e031 bigint = NULL,

 @s031 uniqueidentifier = NULL,

 @l031 varbinary(max) = NULL,

 @e032 bigint = NULL,

 @s032 uniqueidentifier = NULL,

 @l032 varbinary(max) = NULL,

 @e033 bigint = NULL,

 @s033 uniqueidentifier = NULL,

 @l033 varbinary(max) = NULL,

 @e034 bigint = NULL,

 @s034 uniqueidentifier = NULL,

 @l034 varbinary(max) = NULL,

 @e035 bigint = NULL,

155 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @s035 uniqueidentifier = NULL,

 @l035 varbinary(max) = NULL,

 @e036 bigint = NULL,

 @s036 uniqueidentifier = NULL,

 @l036 varbinary(max) = NULL,

 @e037 bigint = NULL,

 @s037 uniqueidentifier = NULL,

 @l037 varbinary(max) = NULL,

 @e038 bigint = NULL,

 @s038 uniqueidentifier = NULL,

 @l038 varbinary(max) = NULL,

 @e039 bigint = NULL,

 @s039 uniqueidentifier = NULL,

 @l039 varbinary(max) = NULL,

 @e040 bigint = NULL,

 @s040 uniqueidentifier = NULL,

 @l040 varbinary(max) = NULL,

 @e041 bigint = NULL,

 @s041 uniqueidentifier = NULL,

 @l041 varbinary(max) = NULL,

 @e042 bigint = NULL,

 @s042 uniqueidentifier = NULL,

 @l042 varbinary(max) = NULL,

 @e043 bigint = NULL,

 @s043 uniqueidentifier = NULL,

 @l043 varbinary(max) = NULL,

 @e044 bigint = NULL,

 @s044 uniqueidentifier = NULL,

 @l044 varbinary(max) = NULL,

 @e045 bigint = NULL,

 @s045 uniqueidentifier = NULL,

 @l045 varbinary(max) = NULL,

 @e046 bigint = NULL,

 @s046 uniqueidentifier = NULL,

 @l046 varbinary(max) = NULL,

 @e047 bigint = NULL,

 @s047 uniqueidentifier = NULL,

 @l047 varbinary(max) = NULL,

 @e048 bigint = NULL,

 @s048 uniqueidentifier = NULL,

 @l048 varbinary(max) = NULL,

 @e049 bigint = NULL,

 @s049 uniqueidentifier = NULL,

 @l049 varbinary(max) = NULL,

 @e050 bigint = NULL,

 @s050 uniqueidentifier = NULL,

 @l050 varbinary(max) = NULL,

 @e051 bigint = NULL,

 @s051 uniqueidentifier = NULL,

 @l051 varbinary(max) = NULL,

 @e052 bigint = NULL,

 @s052 uniqueidentifier = NULL,

 @l052 varbinary(max) = NULL,

 @e053 bigint = NULL,

 @s053 uniqueidentifier = NULL,

 @l053 varbinary(max) = NULL,

 @e054 bigint = NULL,

 @s054 uniqueidentifier = NULL,

 @l054 varbinary(max) = NULL,

156 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @e055 bigint = NULL,

 @s055 uniqueidentifier = NULL,

 @l055 varbinary(max) = NULL,

 @e056 bigint = NULL,

 @s056 uniqueidentifier = NULL,

 @l056 varbinary(max) = NULL,

 @e057 bigint = NULL,

 @s057 uniqueidentifier = NULL,

 @l057 varbinary(max) = NULL,

 @e058 bigint = NULL,

 @s058 uniqueidentifier = NULL,

 @l058 varbinary(max) = NULL,

 @e059 bigint = NULL,

 @s059 uniqueidentifier = NULL,

 @l059 varbinary(max) = NULL,

 @e060 bigint = NULL,

 @s060 uniqueidentifier = NULL,

 @l060 varbinary(max) = NULL,

 @e061 bigint = NULL,

 @s061 uniqueidentifier = NULL,

 @l061 varbinary(max) = NULL,

 @e062 bigint = NULL,

 @s062 uniqueidentifier = NULL,

 @l062 varbinary(max) = NULL,

 @e063 bigint = NULL,

 @s063 uniqueidentifier = NULL,

 @l063 varbinary(max) = NULL,

 @e064 bigint = NULL,

 @s064 uniqueidentifier = NULL,

 @l064 varbinary(max) = NULL,

 @e065 bigint = NULL,

 @s065 uniqueidentifier = NULL,

 @l065 varbinary(max) = NULL,

 @e066 bigint = NULL,

 @s066 uniqueidentifier = NULL,

 @l066 varbinary(max) = NULL,

 @e067 bigint = NULL,

 @s067 uniqueidentifier = NULL,

 @l067 varbinary(max) = NULL,

 @e068 bigint = NULL,

 @s068 uniqueidentifier = NULL,

 @l068 varbinary(max) = NULL,

 @e069 bigint = NULL,

 @s069 uniqueidentifier = NULL,

 @l069 varbinary(max) = NULL,

 @e070 bigint = NULL,

 @s070 uniqueidentifier = NULL,

 @l070 varbinary(max) = NULL,

 @e071 bigint = NULL,

 @s071 uniqueidentifier = NULL,

 @l071 varbinary(max) = NULL,

 @e072 bigint = NULL,

 @s072 uniqueidentifier = NULL,

 @l072 varbinary(max) = NULL,

 @e073 bigint = NULL,

 @s073 uniqueidentifier = NULL,

 @l073 varbinary(max) = NULL,

 @e074 bigint = NULL,

 @s074 uniqueidentifier = NULL,

157 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @l074 varbinary(max) = NULL,

 @e075 bigint = NULL,

 @s075 uniqueidentifier = NULL,

 @l075 varbinary(max) = NULL,

 @e076 bigint = NULL,

 @s076 uniqueidentifier = NULL,

 @l076 varbinary(max) = NULL,

 @e077 bigint = NULL,

 @s077 uniqueidentifier = NULL,

 @l077 varbinary(max) = NULL,

 @e078 bigint = NULL,

 @s078 uniqueidentifier = NULL,

 @l078 varbinary(max) = NULL,

 @e079 bigint = NULL,

 @s079 uniqueidentifier = NULL,

 @l079 varbinary(max) = NULL,

 @e080 bigint = NULL,

 @s080 uniqueidentifier = NULL,

 @l080 varbinary(max) = NULL,

 @e081 bigint = NULL,

 @s081 uniqueidentifier = NULL,

 @l081 varbinary(max) = NULL,

 @e082 bigint = NULL,

 @s082 uniqueidentifier = NULL,

 @l082 varbinary(max) = NULL,

 @e083 bigint = NULL,

 @s083 uniqueidentifier = NULL,

 @l083 varbinary(max) = NULL,

 @e084 bigint = NULL,

 @s084 uniqueidentifier = NULL,

 @l084 varbinary(max) = NULL,

 @e085 bigint = NULL,

 @s085 uniqueidentifier = NULL,

 @l085 varbinary(max) = NULL,

 @e086 bigint = NULL,

 @s086 uniqueidentifier = NULL,

 @l086 varbinary(max) = NULL,

 @e087 bigint = NULL,

 @s087 uniqueidentifier = NULL,

 @l087 varbinary(max) = NULL,

 @e088 bigint = NULL,

 @s088 uniqueidentifier = NULL,

 @l088 varbinary(max) = NULL,

 @e089 bigint = NULL,

 @s089 uniqueidentifier = NULL,

 @l089 varbinary(max) = NULL,

 @e090 bigint = NULL,

 @s090 uniqueidentifier = NULL,

 @l090 varbinary(max) = NULL,

 @e091 bigint = NULL,

 @s091 uniqueidentifier = NULL,

 @l091 varbinary(max) = NULL,

 @e092 bigint = NULL,

 @s092 uniqueidentifier = NULL,

 @l092 varbinary(max) = NULL,

 @e093 bigint = NULL,

 @s093 uniqueidentifier = NULL,

 @l093 varbinary(max) = NULL,

 @e094 bigint = NULL,

158 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @s094 uniqueidentifier = NULL,

 @l094 varbinary(max) = NULL,

 @e095 bigint = NULL,

 @s095 uniqueidentifier = NULL,

 @l095 varbinary(max) = NULL,

 @e096 bigint = NULL,

 @s096 uniqueidentifier = NULL,

 @l096 varbinary(max) = NULL,

 @e097 bigint = NULL,

 @s097 uniqueidentifier = NULL,

 @l097 varbinary(max) = NULL,

 @e098 bigint = NULL,

 @s098 uniqueidentifier = NULL,

 @l098 varbinary(max) = NULL,

 @e099 bigint = NULL,

 @s099 uniqueidentifier = NULL,

 @l099 varbinary(max) = NULL,

 @e100 bigint = NULL,

 @s100 uniqueidentifier = NULL,

 @l100 varbinary(max) = NULL,

 @e101 bigint = NULL,

 @s101 uniqueidentifier = NULL,

 @l101 varbinary(max) = NULL,

 @e102 bigint = NULL,

 @s102 uniqueidentifier = NULL,

 @l102 varbinary(max) = NULL,

 @e103 bigint = NULL,

 @s103 uniqueidentifier = NULL,

 @l103 varbinary(max) = NULL,

 @e104 bigint = NULL,

 @s104 uniqueidentifier = NULL,

 @l104 varbinary(max) = NULL,

 @e105 bigint = NULL,

 @s105 uniqueidentifier = NULL,

 @l105 varbinary(max) = NULL,

 @e106 bigint = NULL,

 @s106 uniqueidentifier = NULL,

 @l106 varbinary(max) = NULL,

 @e107 bigint = NULL,

 @s107 uniqueidentifier = NULL,

 @l107 varbinary(max) = NULL,

 @e108 bigint = NULL,

 @s108 uniqueidentifier = NULL,

 @l108 varbinary(max) = NULL,

 @e109 bigint = NULL,

 @s109 uniqueidentifier = NULL,

 @l109 varbinary(max) = NULL,

 @e110 bigint = NULL,

 @s110 uniqueidentifier = NULL,

 @l110 varbinary(max) = NULL,

 @e111 bigint = NULL,

 @s111 uniqueidentifier = NULL,

 @l111 varbinary(max) = NULL,

 @e112 bigint = NULL,

 @s112 uniqueidentifier = NULL,

 @l112 varbinary(max) = NULL,

 @e113 bigint = NULL,

 @s113 uniqueidentifier = NULL,

 @l113 varbinary(max) = NULL,

159 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @e114 bigint = NULL,

 @s114 uniqueidentifier = NULL,

 @l114 varbinary(max) = NULL,

 @e115 bigint = NULL,

 @s115 uniqueidentifier = NULL,

 @l115 varbinary(max) = NULL,

 @e116 bigint = NULL,

 @s116 uniqueidentifier = NULL,

 @l116 varbinary(max) = NULL,

 @e117 bigint = NULL,

 @s117 uniqueidentifier = NULL,

 @l117 varbinary(max) = NULL,

 @e118 bigint = NULL,

 @s118 uniqueidentifier = NULL,

 @l118 varbinary(max) = NULL,

 @e119 bigint = NULL,

 @s119 uniqueidentifier = NULL,

 @l119 varbinary(max) = NULL,

 @e120 bigint = NULL,

 @s120 uniqueidentifier = NULL,

 @l120 varbinary(max) = NULL,

 @e121 bigint = NULL,

 @s121 uniqueidentifier = NULL,

 @l121 varbinary(max) = NULL,

 @e122 bigint = NULL,

 @s122 uniqueidentifier = NULL,

 @l122 varbinary(max) = NULL,

 @e123 bigint = NULL,

 @s123 uniqueidentifier = NULL,

 @l123 varbinary(max) = NULL,

 @e124 bigint = NULL,

 @s124 uniqueidentifier = NULL,

 @l124 varbinary(max) = NULL,

 @e125 bigint = NULL,

 @s125 uniqueidentifier = NULL,

 @l125 varbinary(max) = NULL,

 @e126 bigint = NULL,

 @s126 uniqueidentifier = NULL,

 @l126 varbinary(max) = NULL,

 @e127 bigint = NULL,

 @s127 uniqueidentifier = NULL,

 @l127 varbinary(max) = NULL,

 @e128 bigint = NULL,

 @s128 uniqueidentifier = NULL,

 @l128 varbinary(max) = NULL,

 @e129 bigint = NULL,

 @s129 uniqueidentifier = NULL,

 @l129 varbinary(max) = NULL,

 @e130 bigint = NULL,

 @s130 uniqueidentifier = NULL,

 @l130 varbinary(max) = NULL,

 @e131 bigint = NULL,

 @s131 uniqueidentifier = NULL,

 @l131 varbinary(max) = NULL,

 @e132 bigint = NULL,

 @s132 uniqueidentifier = NULL,

 @l132 varbinary(max) = NULL,

 @e133 bigint = NULL,

 @s133 uniqueidentifier = NULL,

160 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @l133 varbinary(max) = NULL,

 @e134 bigint = NULL,

 @s134 uniqueidentifier = NULL,

 @l134 varbinary(max) = NULL,

 @e135 bigint = NULL,

 @s135 uniqueidentifier = NULL,

 @l135 varbinary(max) = NULL,

 @e136 bigint = NULL,

 @s136 uniqueidentifier = NULL,

 @l136 varbinary(max) = NULL,

 @e137 bigint = NULL,

 @s137 uniqueidentifier = NULL,

 @l137 varbinary(max) = NULL,

 @e138 bigint = NULL,

 @s138 uniqueidentifier = NULL,

 @l138 varbinary(max) = NULL,

 @e139 bigint = NULL,

 @s139 uniqueidentifier = NULL,

 @l139 varbinary(max) = NULL,

 @e140 bigint = NULL,

 @s140 uniqueidentifier = NULL,

 @l140 varbinary(max) = NULL,

 @e141 bigint = NULL,

 @s141 uniqueidentifier = NULL,

 @l141 varbinary(max) = NULL,

 @e142 bigint = NULL,

 @s142 uniqueidentifier = NULL,

 @l142 varbinary(max) = NULL,

 @e143 bigint = NULL,

 @s143 uniqueidentifier = NULL,

 @l143 varbinary(max) = NULL,

 @e144 bigint = NULL,

 @s144 uniqueidentifier = NULL,

 @l144 varbinary(max) = NULL,

 @e145 bigint = NULL,

 @s145 uniqueidentifier = NULL,

 @l145 varbinary(max) = NULL,

 @e146 bigint = NULL,

 @s146 uniqueidentifier = NULL,

 @l146 varbinary(max) = NULL,

 @e147 bigint = NULL,

 @s147 uniqueidentifier = NULL,

 @l147 varbinary(max) = NULL,

 @e148 bigint = NULL,

 @s148 uniqueidentifier = NULL,

 @l148 varbinary(max) = NULL,

 @e149 bigint = NULL,

 @s149 uniqueidentifier = NULL,

 @l149 varbinary(max) = NULL,

 @e150 bigint = NULL,

 @s150 uniqueidentifier = NULL,

 @l150 varbinary(max) = NULL,

 @e151 bigint = NULL,

 @s151 uniqueidentifier = NULL,

 @l151 varbinary(max) = NULL,

 @e152 bigint = NULL,

 @s152 uniqueidentifier = NULL,

 @l152 varbinary(max) = NULL,

 @e153 bigint = NULL,

161 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @s153 uniqueidentifier = NULL,

 @l153 varbinary(max) = NULL,

 @e154 bigint = NULL,

 @s154 uniqueidentifier = NULL,

 @l154 varbinary(max) = NULL,

 @e155 bigint = NULL,

 @s155 uniqueidentifier = NULL,

 @l155 varbinary(max) = NULL,

 @e156 bigint = NULL,

 @s156 uniqueidentifier = NULL,

 @l156 varbinary(max) = NULL,

 @e157 bigint = NULL,

 @s157 uniqueidentifier = NULL,

 @l157 varbinary(max) = NULL,

 @e158 bigint = NULL,

 @s158 uniqueidentifier = NULL,

 @l158 varbinary(max) = NULL,

 @e159 bigint = NULL,

 @s159 uniqueidentifier = NULL,

 @l159 varbinary(max) = NULL,

 @e160 bigint = NULL,

 @s160 uniqueidentifier = NULL,

 @l160 varbinary(max) = NULL,

 @e161 bigint = NULL,

 @s161 uniqueidentifier = NULL,

 @l161 varbinary(max) = NULL,

 @e162 bigint = NULL,

 @s162 uniqueidentifier = NULL,

 @l162 varbinary(max) = NULL,

 @e163 bigint = NULL,

 @s163 uniqueidentifier = NULL,

 @l163 varbinary(max) = NULL,

 @e164 bigint = NULL,

 @s164 uniqueidentifier = NULL,

 @l164 varbinary(max) = NULL,

 @e165 bigint = NULL,

 @s165 uniqueidentifier = NULL,

 @l165 varbinary(max) = NULL,

 @e166 bigint = NULL,

 @s166 uniqueidentifier = NULL,

 @l166 varbinary(max) = NULL,

 @e167 bigint = NULL,

 @s167 uniqueidentifier = NULL,

 @l167 varbinary(max) = NULL,

 @e168 bigint = NULL,

 @s168 uniqueidentifier = NULL,

 @l168 varbinary(max) = NULL,

 @e169 bigint = NULL,

 @s169 uniqueidentifier = NULL,

 @l169 varbinary(max) = NULL,

 @e170 bigint = NULL,

 @s170 uniqueidentifier = NULL,

 @l170 varbinary(max) = NULL,

 @e171 bigint = NULL,

 @s171 uniqueidentifier = NULL,

 @l171 varbinary(max) = NULL,

 @e172 bigint = NULL,

 @s172 uniqueidentifier = NULL,

 @l172 varbinary(max) = NULL,

162 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @e173 bigint = NULL,

 @s173 uniqueidentifier = NULL,

 @l173 varbinary(max) = NULL,

 @e174 bigint = NULL,

 @s174 uniqueidentifier = NULL,

 @l174 varbinary(max) = NULL,

 @e175 bigint = NULL,

 @s175 uniqueidentifier = NULL,

 @l175 varbinary(max) = NULL,

 @e176 bigint = NULL,

 @s176 uniqueidentifier = NULL,

 @l176 varbinary(max) = NULL,

 @e177 bigint = NULL,

 @s177 uniqueidentifier = NULL,

 @l177 varbinary(max) = NULL,

 @e178 bigint = NULL,

 @s178 uniqueidentifier = NULL,

 @l178 varbinary(max) = NULL,

 @e179 bigint = NULL,

 @s179 uniqueidentifier = NULL,

 @l179 varbinary(max) = NULL,

 @e180 bigint = NULL,

 @s180 uniqueidentifier = NULL,

 @l180 varbinary(max) = NULL,

 @e181 bigint = NULL,

 @s181 uniqueidentifier = NULL,

 @l181 varbinary(max) = NULL,

 @e182 bigint = NULL,

 @s182 uniqueidentifier = NULL,

 @l182 varbinary(max) = NULL,

 @e183 bigint = NULL,

 @s183 uniqueidentifier = NULL,

 @l183 varbinary(max) = NULL,

 @e184 bigint = NULL,

 @s184 uniqueidentifier = NULL,

 @l184 varbinary(max) = NULL,

 @e185 bigint = NULL,

 @s185 uniqueidentifier = NULL,

 @l185 varbinary(max) = NULL,

 @e186 bigint = NULL,

 @s186 uniqueidentifier = NULL,

 @l186 varbinary(max) = NULL,

 @e187 bigint = NULL,

 @s187 uniqueidentifier = NULL,

 @l187 varbinary(max) = NULL,

 @e188 bigint = NULL,

 @s188 uniqueidentifier = NULL,

 @l188 varbinary(max) = NULL,

 @e189 bigint = NULL,

 @s189 uniqueidentifier = NULL,

 @l189 varbinary(max) = NULL,

 @e190 bigint = NULL,

 @s190 uniqueidentifier = NULL,

 @l190 varbinary(max) = NULL,

 @e191 bigint = NULL,

 @s191 uniqueidentifier = NULL,

 @l191 varbinary(max) = NULL,

 @e192 bigint = NULL,

 @s192 uniqueidentifier = NULL,

163 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @l192 varbinary(max) = NULL,

 @e193 bigint = NULL,

 @s193 uniqueidentifier = NULL,

 @l193 varbinary(max) = NULL,

 @e194 bigint = NULL,

 @s194 uniqueidentifier = NULL,

 @l194 varbinary(max) = NULL,

 @e195 bigint = NULL,

 @s195 uniqueidentifier = NULL,

 @l195 varbinary(max) = NULL,

 @e196 bigint = NULL,

 @s196 uniqueidentifier = NULL,

 @l196 varbinary(max) = NULL,

 @e197 bigint = NULL,

 @s197 uniqueidentifier = NULL,

 @l197 varbinary(max) = NULL,

 @e198 bigint = NULL,

 @s198 uniqueidentifier = NULL,

 @l198 varbinary(max) = NULL,

 @e199 bigint = NULL,

 @s199 uniqueidentifier = NULL,

 @l199 varbinary(max) = NULL,

 @e200 bigint = NULL,

 @s200 uniqueidentifier = NULL,

 @l200 varbinary(max) = NULL,

 @e201 bigint = NULL,

 @s201 uniqueidentifier = NULL,

 @l201 varbinary(max) = NULL,

 @e202 bigint = NULL,

 @s202 uniqueidentifier = NULL,

 @l202 varbinary(max) = NULL,

 @e203 bigint = NULL,

 @s203 uniqueidentifier = NULL,

 @l203 varbinary(max) = NULL,

 @e204 bigint = NULL,

 @s204 uniqueidentifier = NULL,

 @l204 varbinary(max) = NULL,

 @e205 bigint = NULL,

 @s205 uniqueidentifier = NULL,

 @l205 varbinary(max) = NULL,

 @e206 bigint = NULL,

 @s206 uniqueidentifier = NULL,

 @l206 varbinary(max) = NULL,

 @e207 bigint = NULL,

 @s207 uniqueidentifier = NULL,

 @l207 varbinary(max) = NULL,

 @e208 bigint = NULL,

 @s208 uniqueidentifier = NULL,

 @l208 varbinary(max) = NULL,

 @e209 bigint = NULL,

 @s209 uniqueidentifier = NULL,

 @l209 varbinary(max) = NULL,

 @e210 bigint = NULL,

 @s210 uniqueidentifier = NULL,

 @l210 varbinary(max) = NULL,

 @e211 bigint = NULL,

 @s211 uniqueidentifier = NULL,

 @l211 varbinary(max) = NULL,

 @e212 bigint = NULL,

164 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @s212 uniqueidentifier = NULL,

 @l212 varbinary(max) = NULL,

 @e213 bigint = NULL,

 @s213 uniqueidentifier = NULL,

 @l213 varbinary(max) = NULL,

 @e214 bigint = NULL,

 @s214 uniqueidentifier = NULL,

 @l214 varbinary(max) = NULL,

 @e215 bigint = NULL,

 @s215 uniqueidentifier = NULL,

 @l215 varbinary(max) = NULL,

 @e216 bigint = NULL,

 @s216 uniqueidentifier = NULL,

 @l216 varbinary(max) = NULL,

 @e217 bigint = NULL,

 @s217 uniqueidentifier = NULL,

 @l217 varbinary(max) = NULL,

 @e218 bigint = NULL,

 @s218 uniqueidentifier = NULL,

 @l218 varbinary(max) = NULL,

 @e219 bigint = NULL,

 @s219 uniqueidentifier = NULL,

 @l219 varbinary(max) = NULL,

 @e220 bigint = NULL,

 @s220 uniqueidentifier = NULL,

 @l220 varbinary(max) = NULL,

 @e221 bigint = NULL,

 @s221 uniqueidentifier = NULL,

 @l221 varbinary(max) = NULL,

 @e222 bigint = NULL,

 @s222 uniqueidentifier = NULL,

 @l222 varbinary(max) = NULL,

 @e223 bigint = NULL,

 @s223 uniqueidentifier = NULL,

 @l223 varbinary(max) = NULL,

 @e224 bigint = NULL,

 @s224 uniqueidentifier = NULL,

 @l224 varbinary(max) = NULL,

 @e225 bigint = NULL,

 @s225 uniqueidentifier = NULL,

 @l225 varbinary(max) = NULL,

 @e226 bigint = NULL,

 @s226 uniqueidentifier = NULL,

 @l226 varbinary(max) = NULL,

 @e227 bigint = NULL,

 @s227 uniqueidentifier = NULL,

 @l227 varbinary(max) = NULL,

 @e228 bigint = NULL,

 @s228 uniqueidentifier = NULL,

 @l228 varbinary(max) = NULL,

 @e229 bigint = NULL,

 @s229 uniqueidentifier = NULL,

 @l229 varbinary(max) = NULL,

 @e230 bigint = NULL,

 @s230 uniqueidentifier = NULL,

 @l230 varbinary(max) = NULL,

 @e231 bigint = NULL,

 @s231 uniqueidentifier = NULL,

 @l231 varbinary(max) = NULL,

165 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @e232 bigint = NULL,

 @s232 uniqueidentifier = NULL,

 @l232 varbinary(max) = NULL,

 @e233 bigint = NULL,

 @s233 uniqueidentifier = NULL,

 @l233 varbinary(max) = NULL,

 @e234 bigint = NULL,

 @s234 uniqueidentifier = NULL,

 @l234 varbinary(max) = NULL,

 @e235 bigint = NULL,

 @s235 uniqueidentifier = NULL,

 @l235 varbinary(max) = NULL,

 @e236 bigint = NULL,

 @s236 uniqueidentifier = NULL,

 @l236 varbinary(max) = NULL,

 @e237 bigint = NULL,

 @s237 uniqueidentifier = NULL,

 @l237 varbinary(max) = NULL,

 @e238 bigint = NULL,

 @s238 uniqueidentifier = NULL,

 @l238 varbinary(max) = NULL,

 @e239 bigint = NULL,

 @s239 uniqueidentifier = NULL,

 @l239 varbinary(max) = NULL,

 @e240 bigint = NULL,

 @s240 uniqueidentifier = NULL,

 @l240 varbinary(max) = NULL,

 @e241 bigint = NULL,

 @s241 uniqueidentifier = NULL,

 @l241 varbinary(max) = NULL,

 @e242 bigint = NULL,

 @s242 uniqueidentifier = NULL,

 @l242 varbinary(max) = NULL,

 @e243 bigint = NULL,

 @s243 uniqueidentifier = NULL,

 @l243 varbinary(max) = NULL,

 @e244 bigint = NULL,

 @s244 uniqueidentifier = NULL,

 @l244 varbinary(max) = NULL,

 @e245 bigint = NULL,

 @s245 uniqueidentifier = NULL,

 @l245 varbinary(max) = NULL,

 @e246 bigint = NULL,

 @s246 uniqueidentifier = NULL,

 @l246 varbinary(max) = NULL,

 @e247 bigint = NULL,

 @s247 uniqueidentifier = NULL,

 @l247 varbinary(max) = NULL,

 @e248 bigint = NULL,

 @s248 uniqueidentifier = NULL,

 @l248 varbinary(max) = NULL,

 @e249 bigint = NULL,

 @s249 uniqueidentifier = NULL,

 @l249 varbinary(max) = NULL,

 @e250 bigint = NULL,

 @s250 uniqueidentifier = NULL,

 @l250 varbinary(max) = NULL,

 @e251 bigint = NULL,

 @s251 uniqueidentifier = NULL,

166 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @l251 varbinary(max) = NULL,

 @e252 bigint = NULL,

 @s252 uniqueidentifier = NULL,

 @l252 varbinary(max) = NULL,

 @e253 bigint = NULL,

 @s253 uniqueidentifier = NULL,

 @l253 varbinary(max) = NULL,

 @e254 bigint = NULL,

 @s254 uniqueidentifier = NULL,

 @l254 varbinary(max) = NULL,

 @e255 bigint = NULL,

 @s255 uniqueidentifier = NULL,

 @l255 varbinary(max) = NULL,

 @e256 bigint = NULL,

 @s256 uniqueidentifier = NULL,

 @l256 varbinary(max) = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@e### The event identifier corresponding to a unique event (1) for which subscription data has to

be inserted.

@s###: The subscription identifier for which subscription data has to be inserted. If corresponding
@ennn is not NULL then @snnn MUST not be NULL.

@l###: Contains implementation-specific data that holds the permissions the user has for lookup
fields.

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that MUST be zero.

Result Sets: MUST NOT return any result sets.

3.1.4.67 proc_InsertItemIntoNameValuePair

The proc_InsertItemIntoNameValuePair stored procedure is called to insert indexed fields and
their values for the specified list item. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_InsertItemIntoNameValuePair(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @Level tinyint = 1,

 @FieldId1 uniqueidentifier = NULL,

 @FieldValue1 sql_variant = NULL,

 @FieldId2 uniqueidentifier = NULL,

 @FieldValue2 sql_variant = NULL,

 @FieldId3 uniqueidentifier = NULL,

 @FieldValue3 sql_variant = NULL,

 @FieldId4 uniqueidentifier = NULL,

 @FieldValue4 sql_variant = NULL,

 @FieldId5 uniqueidentifier = NULL,

 @FieldValue5 sql_variant = NULL,

 @FieldId6 uniqueidentifier = NULL,

 @FieldValue6 sql_variant = NULL,

167 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @FieldId7 uniqueidentifier = NULL,

 @FieldValue7 sql_variant = NULL,

 @FieldId8 uniqueidentifier = NULL,

 @FieldValue8 sql_variant = NULL,

 @FieldId9 uniqueidentifier = NULL,

 @FieldValue9 sql_variant = NULL,

 @FieldId10 uniqueidentifier = NULL,

 @FieldValue10 sql_variant = NULL,

 @SelectFromUserData bit = 0,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list item.

@WebId: The site identifier of the site (2) which contains the specified list item.

@ListId: The list identifier of the list (1) which contains the specified list item.

@ItemId: The identifier of the specified list item in the list (1).

@Level: The publishing level. The default value is 1.

@FieldId#: The field identifier of the indexed fields. There are ten FieldId parameters numbered
from 1 to 10. The default values are NULL.

@FieldValue#: The value of the indexed fields. There are ten FieldValue parameters numbered
from 1 to 10. The default values are NULL.

@SelectFromUserData: An input parameter. If it is set to 1 and @FieldId# is not NULL and

@FieldId# is one of the field identifier values in the following table, then associated @FieldValue# is
replaced with the corresponding column value of the row in the AllUserData specified by @ListId,
@ItemId and @Level. The default value is zero. This parameter MUST NOT be NULL.

Field Id Field name(column in the AllUserData table)

1df5e554-ec7e-46a6-901d-d85a3881cb18 tp_Author

d31655d1-1d5b-4511-95a1-7a09e9b75bf2 tp_Editor

8c06beca-0777-48f7-91c7-6da68bc07b69 tp_Created

28cf69c5-fa48-462a-b5cd-27b6f9d2bd5f tp_Modified

26d0756c-986a-48a7-af35-bf18ab85ff4a tp_HasCopyDestinations

7841bf41-43d0-4434-9f50-a673baef7631 tp_UIVersion

03e45e84-1992-4d42-9116-26f756012634 tp_ContentTypeId

3881510a-4e4a-4ee8-b102-8ee8e2d0dd4b tp_CheckoutUserId

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

168 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 Successful execution.

87 The input parameters are incorrect.

Result sets: MUST NOT return any result sets.

3.1.4.68 proc_InsertItemIntoNameValuePairCollated

The proc_InsertItemIntoNameValuePairCollated stored procedure is called to insert indexed
fields and their values for the specified list item for a specific collation. The T-SQL syntax for the
stored procedure is as follows:

PROCEDURE proc_InsertItemIntoNameValuePairCollated(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @Collation smallint,

 @Level tinyint = 1,

 @FieldId1 uniqueidentifier = NULL,

 @FieldValue1 nvarchar(255) = NULL,

 @FieldId2 uniqueidentifier = NULL,

 @FieldValue2 nvarchar(255) = NULL,

 @FieldId3 uniqueidentifier = NULL,

 @FieldValue3 nvarchar(255) = NULL,

 @FieldId4 uniqueidentifier = NULL,

 @FieldValue4 nvarchar(255) = NULL,

 @FieldId5 uniqueidentifier = NULL,

 @FieldValue5 nvarchar(255) = NULL,

 @FieldId6 uniqueidentifier = NULL,

 @FieldValue6 nvarchar(255) = NULL,

 @FieldId7 uniqueidentifier = NULL,

 @FieldValue7 nvarchar(255) = NULL,

 @FieldId8 uniqueidentifier = NULL,

 @FieldValue8 nvarchar(255) = NULL,

 @FieldId9 uniqueidentifier = NULL,

 @FieldValue9 nvarchar(255) = NULL,

 @FieldId10 uniqueidentifier = NULL,

 @FieldValue10 nvarchar(255) = NULL

);

@SiteId: The site collection identifier of the site collection which contains the specified list item.

@WebId: The site identifier of the site (2) which contains the specified list item.

@ListID: The list identifier of the list (1) which contains the specified list item.

@ItemId: The identifier of the specified list item in the list (1).

@Collation: The collation identifier of the collation for the specified list item in the list (1).

@Level: The publishing level. The default value is 1.

@FieldId#: The field identifiers of the indexed fields. There are ten FieldId parameters numbered
from 1 to 10. The default values are NULL.

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

169 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@FieldValue#: The value of the indexed fields. There are ten FieldValue parameters numbered
from 1 to 10. The default values are NULL.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

87 The input parameters are not valid.

Result sets: MUST NOT return any result sets.

3.1.4.69 proc_InsertJunction

The proc_InsertJunction stored procedure is called to add a value to the set of values of a

multivalued lookup field of a specified list item in a list (1).

The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_InsertJunction(

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @FieldId uniqueidentifier,

 @Id int,

 @Ordinal int,

 @Level tinyint = 1,

 @UIVersion int = 512,

 @IsCurrentVersion bit = 1,

 @CalculatedVersion int = 0,

 @DeleteTransactionId varbinary(16)= 0x

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1) which

contains the specified multivalued lookup field.

@DirName: The directory name of the specified list item.

@LeafName: The leaf name of the specified list item.

@FieldId: The field identifier of the specified multivalued lookup field.

@Id: The row identifier of a list item in the list (1) being looked up by the specified multivalued
lookup field.

@Ordinal: It MUST be a 0-based ordinal of the row which contains the column corresponding to the
specified lookup field. Additional rows are used when a list (1) has more user-defined columns of
one or more data types than can fit in a single row of this view.

@Level: A publishing level value specifying the publish status of this list item.

@UIVersion: A user interface (UI) version number associated with the list item.

@IsCurrentVersion: This parameter MUST be 1.

170 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@CalculatedVersion: This parameter MUST be zero.

@DeleteTransactionId: This parameter MUST be 0x.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 Insertion Error. @SiteId, @DeleteTransactionId, @IsCurrentVersion, @FieldId,
@CalculatedVersion, @Level, @Ordinal do not form a unique entry in AllUserDataJunctions.

Result sets: MUST NOT return any result sets.

3.1.4.70 proc_InsertListUniqueField

The proc_InsertListUniqueField stored procedure is called to set the unique column constraint on
a field (1) in a list (1). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_InsertListUniqueField (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@ListId: The list identifier of the list (1) containing the specified field (1).

@FieldId: The field identifier of the specified field (1).

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

1359 An internal error occurred.

5069 The unique column constraint on the field (1) in the list (1) could not be set because the specified
list (1) prevents a user from viewing list items created by another user.

Result sets: MUST NOT return any result sets.

3.1.4.71 proc_InsertLookupRelationship

The proc_InsertLookupRelationship stored procedure is called to add a relationship lookup field
to a list (1), and to optionally specify a relationship delete behavior. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_InsertLookupRelationship (

 @SiteId uniqueidentifier,

171 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @LookupListId uniqueidentifier,

 @DeleteBehavior tinyint,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListId: The list identifier of the list (1) containing the specified relationship lookup field.

@FieldId: The field identifier of the specified relationship lookup field.

@LookupListId: The list identifier of the target list (1) for the specified relationship lookup field.

@DeleteBehavior: A value which specifies the type of relationship delete behavior that MUST be

set on the specified relationship lookup field. No relationship delete behavior MUST be set if the
value is zero. If the value is 1 or 2, the corresponding relationship delete behavior specified in
Relationship Delete Behavior Type MUST be set.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

19 The target list (1) specified by @LookupListId does not exist and @DeleteBehavior is 1 or 2.

155 The list server template (as specified in [MS-WSSFO2] section 2.2.3.12) of the list specified by
@ListId or the target list (1) specified by @LookupListId is 202 and @DeleteBehavior is
either 1 or 2.

1359 An internal error occurred.

Result sets: MUST NOT return any result sets.

3.1.4.72 proc_IsFieldALookupRelationship

The proc_IsFieldALookupRelationship stored procedure is called to verify whether a specified
lookup field in a list (1) is a relationship lookup field. The T-SQL syntax for the stored procedure is
as follows:

PROCEDURE proc_IsFieldALookupRelationship (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf

172 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ListId: The list identifier of the list (1) containing the specified lookup field.

@FieldId: The field identifier of the specified lookup field.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be in the following table.

Value Description

0 The lookup field specified by @FieldId is not a relationship lookup field.

1 The lookup field specified by @FieldId is a relationship lookup field.

Result sets: MUST NOT return any result sets.

3.1.4.73 proc_IsSiteScheduledForDeletion

The proc_IsSiteScheduledForDeletion stored procedure is called to verify if a specific site
collection is scheduled for deletion. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_IsSiteScheduledForDeletion (

 @SiteId uniqueidentifier

);

@SiteId: The site collection identifier of the site collection.

Return values: returns an integer return code which MUST be listed in the following table.

Value Description

0 The site collection is not scheduled for deletion.

1 The site collection is scheduled for deletion

Result sets: MUST not return any result sets.

3.1.4.74 proc_ListThemeFiles

The proc_ListThemeFiles stored procedure is called to retrieve information about all related files

for a given theme. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_ListThemeFiles(

 @SiteId uniqueidentifier,

 @WebUrl nvarchar(260),

 @ThemeName nvarchar(128),

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the site (2) specified by

the @WebUrl parameter.

@WebUrl: The Uniform Resource Locator (URL) in store-relative form of the site (2) that contains
the theme specified by the @ThemeName stored procedure parameter. Specifying NULL for this

173 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

parameter will retrieve the theme files for the top-level site of the site collection specified by the
@SiteId parameter.

@ThemeName: The Unicode name of the theme to retrieve the files.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return one result set.

3.1.4.74.1 Theme Files Information Result Set

The Theme Files Information Result Set contains information about the files associated with the
theme specified by the parameter @ThemeName, for a site (2) specified by the parameter @WebUrl
that belongs to the site collection specified by the parameter @SiteId. There MUST be one row for

each such file.

The T-SQL syntax for the result set is as follows:

{FileURL} nvarchar(385),

Content varbinary(max),

HasStream int,

SetupPathVersion tinyint,

SetupPath nvarchar(255);

{FileURL}: The URL of a file in store-relative form for the theme.

Content: For uncustomized files associated with the theme, this MUST be NULL. For files that are
not uncustomized, this MUST be the content of the file associated with the theme as a binary image.

HasStream: MUST be "1" if the theme file is uncustomized. Otherwise, MUST be zero ("0") if the
theme file is not uncustomized.

SetupPathVersion: This MUST be one of the values in the following table with regard to the file
associated with the theme.

Value Description

NULL This file has never been uncustomized.

"2" The path of the file is relative to the installation location of Windows® SharePoint® Services 2.0
on the front-end Web server. For example, Program Files\Common Files\Microsoft Shared\Web
Server Extensions\60.

"3" The path of the file is relative to the installation location of Windows® SharePoint® Services 3.0
on the front-end Web server. For example, Program Files\Common Files\Microsoft Shared\Web
Server Extensions\12.

"4" The path of the file is relative to the installation location of Microsoft® SharePoint® Foundation
2010 on the front-end Web server. For example, Program Files\Common Files\Microsoft
Shared\Web Server Extensions\14.

SetupPath: For a file associated with the theme that has never been uncustomized, this MUST be
the path fragment relative to the path returned by the SetupPathVersion column value. Taken

together, the SetupPathVersion and SetupPath columns determine where these files are located
on the front-end Web server's file system. For example, if SetupPathVersion is "4" and

174 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

SetupPath is "themes\Lichen\LICHEN.INF", the path is Program Files\Common Files\Microsoft
Shared\Web Server Extensions\14\template\themes\Lichen\LICHEN.INF. This MUST be NULL if the

file has never been uncustomized.

3.1.4.75 proc_ListThemes

The proc_ListThemes stored procedure is called to return information about a theme that is
contained within a site (2). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_ListThemes(

 @SiteId uniqueidentifier,

 @WebUrl nvarchar(260)

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the site (2) specified by

the @WebUrl parameter.

@WebUrl: The URL in store-relative form of the site (2) whose theme information will be retrieved.
Specifying NULL for this parameter will retrieve the theme information for the top-level site of the

site collection specified by the @SiteId parameter.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return one result set.

3.1.4.75.1 Theme Information Result Set

The Theme Information Result Set contains information about the theme contained within the

site (2) specified by the parameter @WebUrl that belongs to the site collection specified by the
parameter @SiteId. For combinations of the @WebUrl and @SiteId parameters that define an

existing site (2), one row MUST be returned. Otherwise, an empty result set MUST be returned.

The T-SQL syntax for the result set is as follows:

LeafName nvarchar(128),

SetupPathVersion tinyint,

SetupPath nvarchar(255),

SetupPathUser nvarchar(255),

Content varbinary(max);

LeafName: The theme name.

SetupPathVersion: This MUST be one of the values in the following table.

Value Description

"2" The path to the .inf file that describes the theme that describes the theme returned by the
Theme Information Result Set SetupPath column is relative to the installation location of
Windows® SharePoint® Services 2.0 on the front-end Web server. For example, Program
Files\Common Files\Microsoft Shared\Web Server Extensions\60.

"3" The path to the .inf file that describes the theme returned by the Theme Information Result

175 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

Set SetupPath column is relative to the installation location of Windows® SharePoint® Services
3.0 on the front-end Web server. For example, Program Files\Common Files\Microsoft
Shared\Web Server Extensions\12.

"4" The path to the .inf file that describes the theme returned by the Theme Information Result
Set SetupPath column is relative to the installation location of Microsoft® SharePoint®
Foundation 2010 on the front-end Web server. For example, Program Files\Common
Files\Microsoft Shared\Web Server Extensions\14.

SetupPath: This MUST be the path fragment of the .inf file that describes the theme that describes
the theme. Taken together, the SetupPathVersion and SetupPath columns determine where the
.inf file that describes the theme is located on the front-end Web server's file system. For example,
if SetupPathVersion is "4" and SetupPath is "themes\Lichen\LICHEN.INF", the path to the Theme
INF File is Program Files\Common Files\Microsoft Shared\Web Server
Extensions\14\template\themes\Lichen\LICHEN.INF.

SetupPathUser: This contains the login name of the user that created the theme.

Content: If the .inf file that describes the theme is uncustomized, this MUST be NULL. If the .inf file
that describes the theme is not uncustomized, this MUST be the content of the .inf file that
describes the theme.

3.1.4.76 proc_LoadTheme

The proc_LoadTheme stored procedure is called to return data about certain files related to a

given theme. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_LoadTheme(

 @WebSiteId uniqueidentifier,

 @ThemesDir nvarchar(256),

 @ThemeName nvarchar(128),

 @GraphicCSS nvarchar(128),

 @ColorCSS nvarchar(128),

 @ExtCSS nvarchar(128),

 @NeedThemesInf bit,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@WebSiteId: The site collection identifier of the site collection from which to retrieve the theme

data.

@ThemesDir: The URL in store-relative form of the theme. This stored procedure parameter MUST
be one of the values in the following table.

Value Description

_themes Retrieves the theme data for the top-level site of the site collection specified by the
@WebSiteId stored procedure parameter.

[Site]/_themes Retrieves the theme data for a site (2) that belongs to the site collection specified by the
@WebSiteId stored procedure parameter. For example, if "Contoso" is the name of a
site (2) that belongs to the site collection, then to retrieve the theme data for the
"Contoso" site (2), the @ThemesDir parameter would be:

'Contoso/_themes'

176 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ThemeName: Unicode name of the theme.

@GraphicCSS: The Unicode file name of a cascading style sheet (CSS) that defines how text is

displayed in a user interface for a theme in the navigation bars. For example, this CSS might define
the images used for displaying hyperlinks, the font-family, font-size, font-style, font-weight, font

color, text-align of text to be displayed in the navigation bars. The value MUST be one of the values
in the following table.

Value Description

graph0.css The CSS defined for theme text that is not active in a link bar. For example, a link in is not
active if the end user has not interacted with it by clicking on the link with a mouse.

graph1.css The CSS defined for theme text that is active in a link bar. For example, a link in a theme is
said to be active when the end user clicks on the link with a mouse.

@ColorCSS: The Unicode file name of a CSS that defines the color for text, hyperlinks, and

background images in a user interface for a theme. The value MUST be one of the values in the

following table.

Value Description

color0.css The CSS for the normal color set for the theme. The normal color set is comprised of colors
that are traditionally used and more aptly supported.

color1.css The CSS for the vivid color set for the theme. The vivid color set expands the normal color set
with a brighter set of colors.

@ExtCSS: The masked Unicode file name that matches a set of CSS files whose location or contents
will be returned. Here, "masked" refers to the fact that @ExtCSS MUST be specified exactly using
the following pattern: %extension.css.

This stored procedure will interpret this and return any CSS whose file name suffix is "extension.css"
and where the percent sign (%) can be replaced with any character or characters. For example, the

CSS file name of 'contosoextension.css' would be returned. Those CSS definitions that cannot be
defined in the CSS files provided by the @ColorCSS and @GraphicCSS stored procedure
parameters MUST be defined in the CSS files that match this pattern.

@NeedThemesInf: Specifies if this stored procedure has to return information about the .inf file
that describes the theme. The value MUST be one of the values in the following table.

Value Description

0 MUST NOT return information about the .inf file that describes the theme.

1 MUST return information about the .inf file that describes the theme.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 The stored procedure parameter @NeedThemesInf has value zero or the stored procedure
parameter @NeedThemesInf has value 1 and the corresponding .inf file that describes the
theme was found.

%5bMS-OFCGLOS%5d.pdf

177 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

1 The stored procedure parameter @NeedThemesInf has value 1 which indicated that the .inf file
that describes the theme was specifically requested, but it was not found.

Result Sets: MUST return two result sets as described in the following sections.

3.1.4.76.1 Theme Files Information Result Set

The Theme Files Information Result Set contains information about the following theme files:

1. theme.css

2. custom.css

3. The Unicode given by the parameter @GraphicCSS.

4. The Unicode given by the parameter @ColorCSS.

5. The Unicode that matches the pattern given by the parameter @ExtCSS.

6. The Unicode given by concatenation of the value from the parameter @ThemeName and the file
extension .utf8.

7. The Unicode given by concatenation of the value from the parameter @ThemeName and
extension .inf if the file with the extension .utf8 is not found.

Information about files that are found according to the preceding criteria will be returned as a row
per qualifying file in the result set. Note that more than one row can be returned for cascading style
sheet (CSS) file names that match the criteria specified by the @ExtCSS parameter. The T-SQL

syntax for the result set is as follows:

LeafName nvarchar(128),

SetupPathVersion tinyint,

SetupPath nvarchar(255),

SetupPathUser nvarchar(255),

Content varbinary(max),

UsesExternalStorage bit;

LeafName: The theme name.

SetupPathVersion: This MUST be one of the values in the following table.

Value Description

2 The path to the theme file is relative to the installation location of Windows® SharePoint®
Services 2.0 on the front-end Web server. For example, Program Files\Common Files\Microsoft
Shared\Web Server Extensions\60.

3 The path to the theme file is relative to the installation location of Windows® SharePoint®
Services 3.0 on the front-end Web server. For example, Program Files\Common Files\Microsoft
Shared\Web Server Extensions\12.

4 The path to the theme file is relative to the installation location of Microsoft® SharePoint®
Foundation 2010 on the front-end Web server. For example, Program Files\Common
Files\Microsoft Shared\Web Server Extensions\14.

178 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

SetupPath: This MUST be the path fragment of the theme file. Taken together, the
SetupPathVersion and SetupPath columns determine where the theme file is located on the front-

end Web server's file system. For example, if the SetupPathVersion is 4 and the SetupPath is
themes\Lichen\LICHEN.INF, then the path would be Program Files\Common Files\Microsoft

Shared\Web Server Extensions\14\template\themes\Lichen\LICHEN.INF.

SetupPathUser: This contains the login name of the user that created the theme.

Content: If the theme file is uncustomized, this MUST be NULL. If the theme file is not
uncustomized, this MUST be the content of the theme file.

UsesExternalStorage: This MUST be "1" if the document content is contained in an external
storage or the document has a remote BLOB storage identifier; else MUST be zero.

3.1.4.76.2 Theme INF File Information Result Set

The Theme INF File Information Result Set contains information about the .inf file that
describes the theme. If the .inf file that describes the theme can be found, then one row MUST be

returned. If the .inf file that describes the theme cannot be found, then no rows MUST be returned.
The name of the .inf file that describes the theme MUST be the Unicode obtained by concatenating
the value from the parameter @ThemeName and the extension '.inf'. The T-SQL syntax for the

result set is as follows:

LeafName nvarchar(128),

SetupPathVersion tinyint,

SetupPath nvarchar(255),

SetupPathUser nvarchar(255),

Content varbinary(max),

UsesExternalStorage bit;

The semantic of these parameters is the same as for those in the previously defined Theme Files

Information Result Set.

3.1.4.77 proc_LogChange

The proc_LogChange stored procedure is called to store the information about an event (1) that is
either triggered by the user or triggered by the system.

The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_LogChange(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @DocId uniqueidentifier,

 @Guid0 uniqueidentifier,

 @Int0 int,

 @FullUrl nvarchar(260),

 @EventType int,

 @ObjectType int,

 @TimeLastModifiedIncoming datetime,

 @ItemName nvarchar(255) = NULL,

 @Int1 int = NULL,

 @DocClientId varbinary(16) = NULL,

 @RequestGuid uniqueidentifier = NULL OUTPUT

179 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

);

@SiteId: This value is a change log SiteId (section 2.2.2.11).

@WebId: This value is a change log WebId (section 2.2.2.12).

@ListId: This value is a change log ListId (section 2.2.2.1).

@ItemId: This value is a change log ItemId (section 2.2.2.2).

@DocId: This value is a change log DocId (section 2.2.2.3).

@Guid0: This value is a change log Guid0 (section 2.2.2.4).

@Int0: This value is a change log Int0 (section 2.2.2.5).

 @FullUrl: This value is a change log ItemFullUrl (section 2.2.2.7).

@EventType: An integer that represents the Event Type Flags.

@ObjectType: An integer that represents the Event Object Type Flags.

@TimeLastModifiedIncoming: This value is change log TimeLastModified (section 2.2.2.8).

@ItemName: This value is a change log ItemName (section 2.2.2.9)

@Int1: This value is a change log Int1 (section 2.2.2.10)

@DocClientId: An optional GUID which specifies the identity of this object for purposes of client

synchronization.

@RequestGuid: The optional request identifier for the current request.

Return Code Values: An integer that MUST be zero.

Result Sets: MUST NOT return any result sets.

3.1.4.78 proc_LogChangeForFileFragments

The proc_LogChangeForFileFragments stored procedure is called to store the information about

an event (1) that was triggered by the creation of a file fragment.

The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_LogChangeForFileFragments(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @DocId uniqueidentifier,

 @Partition tinyint

);

@SiteId: The site collection identifier of the site collection which contains the specified file

fragment.

@WebId: The site identifier of the site (2) in which contains the specified file fragment.

180 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DocId: The document identifier (2) of the document associated with the file fragment.

@Partition: The identifier for a file fragment partition of the partition (2) to which the file fragment

belongs.

Return Code Values: An integer that MUST be zero.

Result Sets: MUST NOT return any result sets.

3.1.4.79 proc_PatchLinkForFile

The proc_PatchLinkForFile stored procedure is called to update the directory name and leaf name
of a requested link for a file, to prepare for delayed link fixup. It calls proc_DirtyDependents
which marks all dependent documents and links as dirty. See [MS-WSSFO2] section 3.1.5.15 for
proc_DirtyDependents. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_PatchLinkForFile(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @OldLinkDirName nvarchar(256),

 @OldLinkLeafName nvarchar(128),

 @OldServerRel bit,

 @NewLinkDirName nvarchar(256),

 @NewLinkLeafName nvarchar(128),

 @NewServerRel bit,

 @PatchPrefix bit,

 @DocUpdateFlags int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the file.

@WebId: The site identifier of the site (2).

@DirName: The directory containing the file. MUST NOT be NULL.

@LeafName: The file name. MUST NOT be NULL.

@OldLinkDirName: The directory containing the linked file, prior to running the stored procedure.
MUST NOT be NULL.

@OldLinkLeafName: The linked file's name, prior to running the stored procedure. MUST NOT be
NULL.

@OldServerRel: Indicates if old link is server-relative URL. If this is 1, @NewServerRel and
@PatchPrefix MUST also be 1.

@NewLinkDirName: Target directory name for the linked file. MUST NOT be NULL.

@NewLinkLeafName: Target file name for the linked file. MUST NOT be NULL.

@NewServerRel: Indicates if new link is server-relative URL. If this is 1, @OldServerRel and
@PatchPrefix MUST also be 1.

%5bMS-WSSFO2%5d.pdf

181 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@PatchPrefix: If this is 1, the whole URL of the directory is updated. If this is 1, @OldServerRel
and @NewServerRel MUST also be 1.

@DocUpdateFlags: An integer representing the Put Flags Type as defined in [MS-WSSFO2] section
2.2.2.7 that MUST be used for this update.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 Cannot find the requested document in the site collection, or the site collection does not exist.

1150 Error updating link data.

Result sets: MUST NOT return any result sets.

3.1.4.80 proc_PatchLinkForWeb

The proc_PatchLinkForWeb stored procedure is called to patch links within a site (2), preparing it
for delayed link fixup. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_PatchLinkForWeb(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @OldLinkDirName nvarchar(256),

 @OldLinkLeafName nvarchar(128),

 @NewLinkDirName nvarchar(256),

 @NewLinkLeafName nvarchar(128),

 @PatchFlags int = 0,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified site (2).

@WebId: The site identifier of the site (2).

@OldLinkDirName: The directory name containing the linked site (2). MUST NOT be NULL.

@OldLinkLeafName: The leaf name containing the linked site (2). MUST NOT be NULL.

@NewLinkDirName: The new directory name for the linked site (2). MUST NOT be NULL.

@NewLinkLeafName: The new leaf name for the linked site (2). MUST NOT be NULL.

@PatchFlags: A 32-bit mask containing control flags. This can have zero, one, or two flags set. This
parameter is optional with a default value of zero. The valid flags are described in the following

table.

Value Meaning

0x00000000 Default value

%5bMS-WSSFO2%5d.pdf

182 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Meaning

0x00000001 Indicates directory names are more than one level above the leaf. The new link directory
name replaces part of the old link directory name, and lower-level sites (2) MUST be
updated. For example, the domain name is changed but the structure below remains the
same.

0x00000002 Indicates that the modification date of the site (2) MUST be updated.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 Cannot find the requested site (2) in the site collection, or the site collection does not exist.

1150 Error updating link data.

Result sets: MUST NOT return any result sets.

3.1.4.81 proc_ReadSharedAccessRequests

The proc_ReadSharedAccessRequests stored procedure returns the list of document identifiers
(2) for which co-authoring transition requests has been made. The T-SQL syntax for the stored

procedure is as follows:

PROCEDURE proc_ReadSharedAccessRequests (

 @Expired datetime

);

@Expired: The time when this stored procedure considers the co-authoring transition request to

have expired. Any request that was made before this time is not returned in the result set.

Return Code Values: An integer that MUST be zero.

Result Sets: The stored procedure must return a result set of zero or more rows of the Shared

Access Requests Result Set (section 3.1.4.81.1).

3.1.4.81.1 Shared Access Requests Result Set

The Shared Access Requests Result Set contains the list of document identifiers (2) for which co-
authoring transition requests have been made. The T-SQL syntax for the result set is as follows:

DocumentId uniqueidentifier NOT NULL

DocumentId: The document identifier (2) of the document for which a co-authoring transition

request has been made.

%5bMS-GLOS%5d.pdf

183 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.82 proc_RefreshCheckout

The proc_RefreshCheckout stored procedure is called to renew the short-term check-out on the
specified document for the specified user. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_RefreshCheckout(

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @SystemId varbinary(512),

 @CheckoutTimeout int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified checked out

document.

@DirName: The directory name of the specified checked out document.

@LeafName: The leaf name of the specified checked out document.

@SystemId: The SystemID of the user who has checked out the specified checked out document.

@CheckoutTimeout: New timeout in minutes for short-term check-out of the specified checked out
document. It MUST NOT be NULL.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Success. The check-out on the specified checked out document was successfully refreshed.

2 File not found. A checked out document corresponding to the specified @SiteId, @DirName,
@LeafName, and @SystemId parameters does not exist or it exists but is not checked out by the
user specified by @SystemId.

5 There is no user corresponding to @SystemId.

Result sets: MUST return the result sets described in the following sections under the specified

conditions,

3.1.4.82.1 Document Metadata Result Set

The Document Metadata Result Set MUST be returned only if the document specified by
@SiteId, @DirName and @LeafName exists for the user specified by @SystemId. See [MS-
WSSFO2] section 2.2.5.6. All values in the column named CacheParseId MUST be NULL.

3.1.4.82.2 NULL Result Set

The NULL Result Set MUST be returned only if the document specified by @SiteId, @DirName
and @LeafName exists for the user specified by @SystemId. See the NULL Result Set definition
in [MS-WSSFO2] section 3.1.5.17.3.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

184 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.83 proc_RemoveJunctions

The proc_RemoveJunctions stored procedure is called to remove a value from the set of values of
a multivalued lookup field of a specified list item in a list (1). The T-SQL syntax for the stored

procedure is as follows:

PROCEDURE proc_RemoveJunctions(

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @FieldId uniqueidentifier,

 @DeleteTransactionId varbinary(16) = 0x,

 @Level tinyint = 1,

 @IsCurrentVersion bit = 1,

 @CalculatedVersion int = 0

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the list (1) that contains

the multivalued lookup field specified by @FieldId.

@DirName: The directory name of the specified list item.

@LeafName: The leaf name of the specified list item.

@FieldId: The field identifier of the specified multivalued lookup field.

@DeleteTransactionId: This parameter MUST be 0x.

@Level: The publishing level of this list item.

@IsCurrentVersion: A bit flag specifying whether the specified row belongs to the current version
of the list item.

@CalculatedVersion: This parameter MUST be zero.

@RequestGuid: The optional request identifier for the current request.

Return Values: This store procedure MUST return zero upon completion.

Result Sets: MUST NOT return any result sets.

3.1.4.84 proc_RemoveSharedAccessRequest

The proc_RemoveSharedAccessRequest stored procedure is called to remove the co-authoring
transition request for a document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_RemoveSharedAccessRequest (

 @SiteId uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @DocId uniqueidentifier OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

185 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@SiteId: The site collection identifier of the site collection which contains the document for which

the co-authoring transition request should be removed.

@DocDirName: The directory name of the document.

@DocLeafName: The leaf name of the document.

@DocId: An output parameter containing the document identifier (2) of the document for
which the co-authoring transition request should be removed.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero upon successful completion. The stored
procedure MUST return a nonzero return value if an error occurred.

Result sets: MUST NOT return any result sets.

3.1.4.85 proc_RenameHostHeaderSite

The proc_RenameHostHeaderSite stored procedure is called to change the URL of a host-named
site collection to a new URL. It is executed in the configuration database and the content
database. The stored procedure also marks all documents as dirty in this site (2) which have
forward links with server-relative URL. The procedure assumes that no site (2) already exists at that
path.

The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_RenameHostHeaderSite(

 @SiteId uniqueidentifier,

 @HostHeader nvarchar(128)

);

@SiteId: The site collection identifier of the site collection. MUST NOT be NULL.

@HostHeader: The Internet Information Services (IIS) host header for the Internet
Information Services (IIS) Web application (1) containing the site collection. The host header is
an optional property of an Internet Information Services (IIS) Web application (1). MUST be NULL,
or a host header string.

Return values: An integer that the protocol client MUST ignore.

Result sets: MUST NOT return any result sets.

3.1.4.86 proc_RenameSite

The proc_RenameSite stored procedure is called to move a site collection to a different URL. All
permutations of moves in root and non-root folder structure are supported; that is, 'sites/one' to
'sites/onenew', or 'sites/one' to 'sites/another/one', and so forth. The stored procedure assumes

that no site collection already exists at that path. It does not update the site collection URL entry in

the configuration database. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_RenameSite(

 @SiteId uniqueidentifier,

 @OldUrl nvarchar(260),

 @NewUrl nvarchar(260),

 @SiteFullUrl nvarchar(260),

%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

186 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @useHostHeaderSite bit,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection.

@OldUrl: The URL of the site collection before the stored procedure is called. It can be the URL of

the top-level site (2) or any level underneath that.

@NewUrl: The URL of the site collection after it has been renamed. The new URL MUST be in the
same Web application (1).

@SiteFullUrl: The response URL.

@useHostHeaderSite: Indicates if the site collection uses a host header. If zero, the server MUST
update the site collection to not use a host header. Otherwise, this flag MUST be ignored.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

206 The new URL of one or more of the objects of the site (2) would be longer than 260 characters.

1003 A site (2) with the identifier @SiteId was not found, or the operation caused a database error.

1150 A database error occurred when marking lists (1) as dirty for lists (1) which have list items with
forward links to any documents whose URL will be changed as a result of this operation.

Result sets: MUST NOT return any result sets.

3.1.4.87 proc_SaveFileFormatMetaInfo

The proc_SaveFileFormatMetaInfo stored procedure is called to update the file format metadata

for an existing document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_SaveFileFormatMetaInfo (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @Level tinyint,

 @DocVersion int,

 @ContentVersion int,

 @FFM varbinary(max),

 @FFMSize int,

 @FailIfExists bit

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document to update.

@Level: The publishing level of the document to update.

187 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DocVersion: The current internal version number of the document. The file format metadata for
the document MUST not be updated if @DocVersion is not NULL and the current version number of

the document is not NULL and @DocVersion is not equal to the current version number.

@ContentVersion: The content version of the document to update. The file format metadata for

the document MUST not be updated if @ContentVersion is not NULL and does not equal the
current content version number of the document.

@FFM: The contents of the file format metadata.

@FFMSize: The size, in bytes, of the file format metadata. This value SHOULD be the size of @FFM,
in bytes.

@FailIfExists: Specifies whether file format metadata can exist for the document currently. If this
value is 1, there MUST not be file format metadata for the document that is not NULL.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The document was not found.

21 The document was not updated.

30 An IO error or constraint violation occurred when finding the existing document.

183 @FailIfExists is 1 and the existing document has file format metadata that is not NULL.

Result sets: MUST NOT return any result sets.

3.1.4.88 proc_SaveFileFragmentById

The proc_SaveFileFragmentById stored procedure is called to insert or update a file fragment for

an existing document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_SaveFileFragmentById (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocVersion int,

 @UserId int,

 @Id bigint,

 @Partition tinyint,

 @Tag varbinary(40),

 @BlobData varbinary(max),

 @BlobSize int,

 @QuotaChange int OUTPUT,

 @NewId bigint OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document to be associated with the file fragments being
updated.

@DocVersion: This parameter MUST be ignored.

188 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@UserId: This parameter MUST be ignored.

@Id: The file fragment identifier of the file fragment to insert/update. If this parameter is NULL, a

new file fragment MUST be inserted. Otherwise an existing file fragment MUST be updated.

@Partition: The identifier for a file fragment partition of the file fragment partition to which the

inserted or updated file fragment belongs.

@Tag: The file fragment tag of the file fragment to insert or update.

@BlobData: The data of the file fragment to be inserted or updated.

@BlobSize: The size in bytes of the file fragment data to be inserted or updated. This value
SHOULD be the size of @BlobData, in bytes. If @BlobSize is not equal to the size in bytes of
@BlobData, all of the bytes of @BlobData MUST still be written.

@QuotaChange: The net amount of change to the file fragment data, in bytes. If a new file

fragment is being inserted, this parameter MUST be set to @BlobSize. Otherwise, this parameter
MUST be set to the difference of the current data size and @BlobSize, in bytes. This parameter

MUST be set to zero if the file fragment was not inserted or updated.

@NewId: If a new file fragment is being inserted, this value MUST be set to the file fragment
identifier assigned to it. Otherwise this value MUST be set to @Id.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

33 The file fragment being updated could not be found.

4317 The file fragment being inserted or updated resulted in an IO error or constraint violation.

Result sets: MUST NOT return any result sets.

3.1.4.89 proc_SaveFileFragmentByTag

The proc_SaveFileFragmentByTag stored procedure is called to insert a file fragment for a
document based on a consistency check of an existing of file fragment tag value. The T-SQL syntax
for the stored procedure is as follows:

PROCEDURE proc_SaveFileFragmentByTag (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocVersion int,

 @UserId int,

 @OldId bigint,

 @Partition tinyint,

 @Tag varbinary(40),

 @BlobData varbinary(max),

 @BlobSize int,

 @QuotaChange int OUTPUT,

 @NewId bigint OUTPUT

);

189 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document to be associated with the file fragments being

inserted.

@DocVersion: This parameter MUST be ignored.

@UserId: This parameter MUST be ignored.

@OldId: The file fragment identifier used to do a consistency check. If this value is NULL, the file
fragment MUST only be inserted if no current file fragment has values for document identifier (2),
Identifier for a file fragment partition, and file fragment tag corresponding to @DocId, @Partition,
@Tag values. If this value is not NULL, the file fragment MUST only be inserted if a current file
fragment exists with values @DocId, @Partition, @Tag and maximum value of file fragment
identifier is @OldId.

@Partition: The Identifier for a file fragment partition of the file fragment partition to which the
inserted file fragment belongs.

@Tag: The file fragment tag of the file fragment to insert, also used for consistency check with
@OldId.

@BlobData: The data of the file fragment to be inserted.

@BlobSize: The size in bytes of the file fragment data to be inserted/updated. This value SHOULD

be the size of @BlobData, in bytes. If it is not, the value MUST still be updated as the current size
of the data of the file fragment.

@QuotaChange: The net amount of change to the file fragment data, in bytes. This parameter
MUST be set to @BlobSize if the file fragment was inserted. If the file fragment was not inserted,
this parameter MUST be set to NULL.

@NewId: This value MUST be set to the file fragment identifier assigned to the newly inserted file
fragment, else it MUST be NULL.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

33 If @OldId is NOT NULL, a file fragment with values @DocId, @Partition, @Tag and maximum file
fragment identifier value @OldId could not be found. If @OldId is NULL, the file fragment with
values @DocId, @Partition, and @Tag was found.

4317 The file fragment being inserted resulted in a IO error or constraint violation.

Result sets: MUST NOT return any result sets.

3.1.4.90 proc_SetListDataSource

The proc_SetListDataSource stored procedure is called to set the data source and Entity identifier
for a list (1). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_SetListDataSource(

 @ListId uniqueidentifier,

 @DataSource nvarchar(max),

190 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @EntityId int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@ListId: The list identifier of the list (1).

@DataSource: A string that MUST contain the XML fragment for the data source of the list (1). The

schema of this fragment is defined by List Data Source.

@EntityId: The identifier for the Entity of the list (1).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.91 proc_SetNextId

The proc_SetNextId stored procedure is called to update the next available identifier of an existing
list (1). The next available identifier is an integer identifier for the next new list item in the list (1).
The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_SetNextId(

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @NextAvailableId int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListId: The list identifier of the list (1) to set the next available identifier.

@NextAvailableId: The integer identifier for the next new list item in the list (1). If the
@NextAvailableId is greater than the current value of the next available identifier for the
requested list (1), the proc_SetNextId MUST update the next available identifier of the requested

list (1) to be @NextAvailableId. Otherwise, the proc_SetNextId MUST not update the next
available identifier of the requested list (1).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.92 proc_StartUndirtyList

The proc_StartUndirtyList stored procedure is called to start a new link fixup operation. The T-

SQL syntax for the stored procedure is as follows:

PROCEDURE proc_StartUndirtyList(

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @CacheParseId uniqueidentifier,

191 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@WebId: The site identifier of the site (2).

@ListId: The list identifier of the list (1).

@CacheParseId: GUID representing new link fixup operation. This is used to assure that no one
else has updated or started to update the document during the link fixup operation. MUST NOT be
NULL.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return the result set described in the following section.

3.1.4.92.1 Cache Parse Identifier Result Set

The Cache Parse Identifier Result Set contains the effective cache parse identifier for the new
link fixup operation. The T-SQL syntax for the result set is as follows:

tp_CacheParseId uniqueidentifier NOT NULL

tp_CacheParseId: GUID representing the new link fixup operation. This is used to assure that no

one else has updated or started to update the document during the link fixup operation.

3.1.4.93 proc_TakeOfflineDocument

The proc_TakeOfflineDocument stored procedure is called to take the last published version or
major version of the document offline. The document will then be visible only to users with

permission to edit the document, and no longer visible to users browsing the Site. The T-SQL syntax

for the stored procedure is as follows:

PROCEDURE proc_TakeOfflineDocument(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @CreateVersion bit,

 @EnableMinorVersions bit,

 @Moderated bit,

 @UserId int,

 @MaxMajorVersion int,

 @MaxMajorMinorVersion int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified document.

@WebId: The site identifier of the site (2) which contains the specified document.

@DirName: The directory name containing the specified document.

192 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@LeafName: The leaf name of the specified document.

@CreateVersion: A bit flag specifying whether the document library containing the document has

version numbering enabled. If version numbering is enabled for the document library, this
parameter MUST be 1; otherwise, this parameter MUST be zero. If the document is not in a

document library, this parameter MUST be zero. This parameter MUST NOT be NULL.

@EnableMinorVersions: A bit flag specifying whether the document library containing the
document has minor version numbering enabled. If minor version numbering is enabled for the
document library containing the document, this parameter MUST be set to 1; otherwise, this
parameter MUST be set to zero. If the document is not in a document library, this parameter MUST
be set to zero. This parameter MUST NOT be NULL.

@Moderated: A bit flag specifying whether the document library containing the document is a

moderated object. If document library containing the document is a moderated object, this
parameter MUST be set to 1. In all other cases, it MUST be zero. This parameter MUST NOT be
NULL.

@UserId: The identifier for the current user who is requesting this operation. This value MUST refer
to an existing user identifier for the specified site collection.

@MaxMajorVersion: The maximum number of major versions that the document library will track

for any document. This is a setting of the document library containing the specified document.

@MaxMajorMinorVersion: The maximum number of major versions that can have associated
minor versions of a document in the document library. This is a setting of the document library
containing the specified document.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 File Not Found. A document having publishing level of published corresponding to the specified
@SiteId, @WebId, @DirName and @LeafName was not found; or @EnableMinorVersions is "0"
and @Moderated is "0".

Result sets: MUST return the result sets described in the following sections under the specified
conditions.

3.1.4.93.1 Document Metadata Result Set

The Document Metadata Result Set MUST be returned if the execution is successful. See [MS-
WSSFO2], section 2.2.5.6. All values in the column named {CacheParseId} MUST be NULL.

3.1.4.93.2 Event Receivers Result Set

The Event Receivers Result Set MUST be returned if the current version of the specified
document is published and the @WebId parameter specifies the site collection. This result set MUST
contain one row for each event receiver registered for the document with an Event Host Type (see

[MS-WSSFO2], section 2.2.3.5).

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

193 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.93.3 NULL Result Set

The NULL Result Set MUST be returned if the current version of the specified document is
published and the @WebId parameter is NULL. See the NULL Result Set definition in [MS-

WSSFO2] section 3.1.5.17.3.

3.1.4.93.4 Link Info Single Doc Result Set

The Link Info Single Doc Result Set MUST be returned if the execution is successful. See the
Link Info Single Doc Result Set in [MS-WSSFO2] section 3.1.5.7.1.

3.1.4.94 proc_UndirtyListItem

The proc_UndirtyListItem stored procedure is called to update the metadict of the document and
clear the dirty status of the document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UndirtyListItem(

 @SiteId uniqueidentifier,

 @DirName nvarchar(256),

 @LeafName nvarchar(128),

 @Level tinyint,

 @CacheParseId uniqueidentifier,

 @MetaInfo varbinary(max),

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified document.

@DirName: The directory name of the specified document.

@LeafName: The leaf name of the requested document.

@Level: Indicates the publishing level of the list item.

@CacheParseId: GUID representing a new link fixup operation. This is used to assure that no one
else has updated or started to update the document during the link fixup operation. MUST NOT be
NULL.

@MetaInfo: A metadict for the document as specified in [MS-FPSE] section 2.2.4.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 Specified list (1) or site (2) is not found.

1150 Specified cache parse identifier is not correct; another cache parse identifier is already in use.

Result sets: MUST NOT return any result sets.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-FPSE%5d.pdf

194 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.95 proc_UpdateEntityIdForList

The proc_UpdateEntityIdForList stored procedure is called to change the Entity identifier of the
list (1). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UpdateEntityIdForList(

 @ListId uniqueidentifier,

 @EntityId int

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@ListId: The list identifier of the list (1).

@EntityId: The identifier for the Entity of the list (1).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.96 proc_TranExtendLockWeb

The proc_TranExtendLockWeb stored procedure is called to increase the duration of the short-
term transaction application lock on a site (2). The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_TranExtendLockWeb (

 @WebId uniqueidentifier,

 @WebLockDurationTime int,

 @TranLockerId uniqueidentifier

);

@WebId: The site identifier of the specified site (2).

@WebLockDurationTime: A value in seconds which the duration of the short-term transaction
application lock MUST be increased by.

@TranLockerId: The identifier of the short-term transaction application lock for the current

request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful Execution.

158 The site (2) does not have a short-term transaction application lock set on it.

288 The site (2) already has a short-term transaction application lock and the @TranLockerId does
not match the identifier of the short-term transaction application lock on the site.

1359 An internal error has occurred.

1931 The site (2) already has a short-term transaction application lock and all of the following are true:

195 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

The @TranLockerId identifier matches the identifier of the short-term transaction application

lock for the site (2).

The current database time is greater than the expiry time of the short-term transaction

application lock.

Result sets: MUST NOT return any result sets.

3.1.4.97 proc_TranLockWeb

The proc_TranLockWeb stored procedure is called to set a short-term transaction application lock
on a site (2). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_TranLockWeb (

 @WebId uniqueidentifier,

 @WebLockDurationTime int,

 @TranLockerId uniqueidentifier

);

@WebId: The site identifier of the specified site (2).

@WebLockDurationTime: The duration in seconds for which to apply the short-term transaction
application lock for the site (2).

@TranLockerId: The identifier of the short-term transaction application lock for the current
request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

212 The site (2) already has a short-term transaction application lock and all of the following are true:

The @TranLockerId does not match the identifier of the short-term transaction application

lock for the site.

The current database time is less than the expiry time of the short-term transaction

application lock.

1359 An internal error has occurred.

Result sets: MUST NOT return any result sets.

3.1.4.98 proc_TranUnlockWeb

The proc_TranUnlockWeb stored procedure is called to remove the short-term transaction
application lock on a site (2). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_TranUnlockWeb (

 @WebId uniqueidentifier,

196 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @TranLockerId uniqueidentifier

);

@WebId: The site identifier of the specified site (2).

@TranLockerId: The identifier of the short-term transaction application lock for the current
request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful Execution.

158 The site (2) does not have a short-term transaction application lock set on it.

288 The site (2) already has a short-term transaction application lock and the @TranLockerId does
not match the identifier of the short-term transaction application lock on the site (2).

1359 An internal error has occurred.

1931 The site (2) already has a short-term transaction application lock and all of the following are true:

The @TranLockerId identifier matches the identifier of the short-term transaction application

lock for the site.

The current database time is greater than the expiry time of the short-term transaction

application lock.

Result sets: MUST NOT return any result sets.

3.1.4.99 proc_UpdateDirtyDocument

The proc_UpdateDirtyDocument stored procedure is called to store changes to an item that is a
folder or document. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UpdateDirtyDocument(

 @DocSiteId uniqueidentifier,

 @DocDirName nvarchar(256),

 @DocLeafName nvarchar(128),

 @Level tinyint,

 @SendingContent bit,

 @DocSize int,

 @CacheParseId uniqueidentifier,

 @Dynamic bit,

 @@DocWebId uniqueidentifier OUTPUT,

 @@DocId uniqueidentifier OUTPUT,

 @@DoclibRowId int OUTPUT,

 @@DocDTW datetime OUTPUT,

 @@DocVersion int OUTPUT,

 @@DocUnghosted bit OUTPUT,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@DocSiteId: The site collection identifier containing the document to be updated. MUST NOT be

NULL.

197 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DocDirName: The directory name component of the URL for the item to be updated.

@DocLeafName: The leaf name component of the URL for the item to be updated.

@Level: The publishing level of the item to update. Valid values are in [MS-WSSFO2] section
2.2.2.6.

@SendingContent: MUST be "1" if the document stream of the document is intended to be stored
in the back-end database server. Otherwise, it MUST be zero.

@DocSize: The size, in bytes, of the document stream of the document if the document stream of
the document is intended to be stored in the back-end database server. Otherwise, it MUST be zero.

@CacheParseId: A GUID designating the cached version of the item to update.

@Dynamic: If the value is 1, this is a dynamic page; otherwise it is a static page.

@@DocWebId: An output variable providing the site identifier containing the item updated.

@@DocId: An output variable providing the document identifier (2) of the item updated.

@@DoclibRowId: An output variable providing the row identifier of the item within the containing
document library or list (1), if applicable.

@@DocDTW: An output variable providing a timestamp in Coordinated Universal Time (UTC)
specifying when the last changes were made to the document stream. If the @SendingContent
parameter is 1, @@DocDTW MUST be the date and time that this stored procedure is called.

@@DocVersion: An output variable providing an incremented version of the item.

@@DocUnghosted: An output variable that, if set to "1", indicates the item to be updated was
uncustomized and is now customized (1).

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.100 proc_UpdateItemInNameValuePair

The proc_UpdateItemInNameValuePair stored procedure is called to update the indexed fields
and their values of the specified list item. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UpdateItemInNameValuePair(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @Level tinyint = 1,

 @FieldId1 uniqueidentifier = NULL,

 @FieldValue1 sql_variant = NULL,

 @FieldId2 uniqueidentifier = NULL,

 @FieldValue2 sql_variant = NULL,

 @FieldId3 uniqueidentifier = NULL,

 @FieldValue3 sql_variant = NULL,

 @FieldId4 uniqueidentifier = NULL,

 @FieldValue4 sql_variant = NULL,

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf

198 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @FieldId5 uniqueidentifier = NULL,

 @FieldValue5 sql_variant = NULL,

 @FieldId6 uniqueidentifier = NULL,

 @FieldValue6 sql_variant = NULL,

 @FieldId7 uniqueidentifier = NULL,

 @FieldValue7 sql_variant = NULL,

 @FieldId8 uniqueidentifier = NULL,

 @FieldValue8 sql_variant = NULL,

 @FieldId9 uniqueidentifier = NULL,

 @FieldValue9 sql_variant = NULL,

 @FieldId10 uniqueidentifier = NULL,

 @FieldValue10 sql_variant = NULL,

 @InsertIfUpdateFails int = 0,

 @SelectFromUserData bit = 0,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection that contains the specified list item.

@WebId: The site identifier of the site (2) which contains the specified list item.

@ListId: The list identifier of the list (1) which contains the specified list item.

@ItemId: The item identifier of the specified list item in the list (1).

@Level: The publishing level. The default value is 1.

@FieldId#: The field identifiers of the indexed fields. There are ten FieldId parameters numbered
from 1 to 10. The default values are NULL.

@FieldValue#: The value of the indexed fields. There are ten FieldValue parameters numbered

from 1 to 10. The default values are NULL.

@InsertIfUpdateFails: If list item is found, the indexed fields and values will be updated. If the

value of this parameter is 1 and the specified list item cannot be found in the NameValuePair table
(Section 2.2.7.2), the indexed fields and values MUST be inserted in the NameValuePair table
(Section 2.2.7.2). If this parameter is not 1 and the specified list item cannot be found in the
NameValuePair Table (Section 2.2.7.2), the stored procedure MUST NOT insert the indexed fields
and values into the NameValuePair table (Section 2.2.7.2).

@SelectFromUserData: If this parameter is set to 1 and @FieldId# is not NULL and @FieldId#
is one of the field identifier values in the following table, then the associated @FieldValue# is
replaced with the corresponding column of the row in the AllUserData table (Section 2.2.7.1) table
specified by @ListId, @ItemId, and @Level. The default value is zero. This parameter MUST NOT
be NULL.

Field Id Field Name(Column in the AllUserData Table)

1df5e554-ec7e-46a6-901d-d85a3881cb18 tp_Author

d31655d1-1d5b-4511-95a1-7a09e9b75bf2 tp_Editor

8c06beca-0777-48f7-91c7-6da68bc07b69 tp_Created

28cf69c5-fa48-462a-b5cd-27b6f9d2bd5f tp_Modified

26d0756c-986a-48a7-af35-bf18ab85ff4a tp_HasCopyDestinations

199 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Field Id Field Name(Column in the AllUserData Table)

7841bf41-43d0-4434-9f50-a673baef7631 tp_UIVersion

03e45e84-1992-4d42-9116-26f756012634 tp_ContentTypeId

3881510a-4e4a-4ee8-b102-8ee8e2d0dd4b tp_CheckoutUserId

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

87 The input parameters are incorrect.

Result sets: MUST NOT return any result sets.

3.1.4.101 proc_UpdateItemInNameValuePairCollated

The proc_UpdateItemInNameValuePairCollated stored procedure is called to update the
indexed fields and their values of the specified list item for a specific collation. The T-SQL syntax for
the stored procedure is as follows:

PROCEDURE proc_UpdateItemInNameValuePairCollated(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @Collation smallint,

 @Level tinyint = 1,

 @FieldId1 uniqueidentifier = NULL,

 @FieldValue1 nvarchar(255) = NULL,

 @FieldId2 uniqueidentifier = NULL,

 @FieldValue2 nvarchar(255) = NULL,

 @FieldId3 uniqueidentifier = NULL,

 @FieldValue3 nvarchar(255) = NULL,

 @FieldId4 uniqueidentifier = NULL,

 @FieldValue4 nvarchar(255) = NULL,

 @FieldId5 uniqueidentifier = NULL,

 @FieldValue5 nvarchar(255) = NULL,

 @FieldId6 uniqueidentifier = NULL,

 @FieldValue6 nvarchar(255) = NULL,

 @FieldId7 uniqueidentifier = NULL,

 @FieldValue7 nvarchar(255) = NULL,

 @FieldId8 uniqueidentifier = NULL,

 @FieldValue8 nvarchar(255) = NULL,

 @FieldId9 uniqueidentifier = NULL,

 @FieldValue9 nvarchar(255) = NULL,

 @FieldId10 uniqueidentifier = NULL,

 @FieldValue10 nvarchar(255) = NULL,

 @InsertIfUpdateFails int = 0

);

200 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@SiteId: The site collection identifier of the site collection which contains the specified list item.

@WebId: The site identifier of the site (2) which contains the specified list item.

@ListId: The list identifier of the list (1) which contains the specified list item.

@ItemId: The item identifier of the specified list item in the list (1).

@Collation: The collation identifier of the collation for the specified list item in the list (1).

@Level: The publishing level. The default value is 1.

@FieldId#: The field identifier of the indexed fields. There are ten FieldId parameters numbered
from 1 to 10. The default values are NULL.

@FieldValue#: The value of the indexed fields. There are ten FieldValue parameters numbered
from 1 to 10. The default values are NULL.

@InsertIfUpdateFails: If this parameter value is 1, the indexed fields and values will be inserted

into the NameValuePair table (Section 2.2.7.2), if the specified list item cannot be found in the
NameValuePair table. If list item is found, the indexed fields and values will be updated. If the
value of this parameter is not 1 and the list item is not found, the indexed fields and values will not
be inserted into the NameValuePair table. The default value is zero.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

87 The input parameters are not valid.

Result sets: MUST NOT return any result sets.

3.1.4.102 proc_UpdateLookupRelationship

The proc_UpdateLookupRelationship stored procedure is called to update the relationship delete

behavior on a relationship lookup field in a list (1). The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_UpdateLookupRelationship (

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier,

 @ListId uniqueidentifier,

 @FieldId uniqueidentifier,

 @LookupListId uniqueidentifier,

 @DeleteBehavior tinyint,

 @RequestGuid uniqueidentifier = null OUTPUT);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@WebId: The site identifier of the site (2) which contains the specified list (1).

@ListId: The list identifier of the list (1) containing the specified relationship lookup field.

@FieldId: The field identifier of the specified relationship lookup field.

201 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@LookupListId: The list identifier of the target list (1) for the specified relationship lookup field.

@DeleteBehavior: A value which specifies the type of relationship delete behavior that MUST be

set on the specified relationship lookup field. If the value is zero and a relationship delete behavior
is set on the relationship lookup field, it MUST be removed. If the value is 1 or 2, the corresponding

relationship delete behavior specified in Relationship Delete Behavior Type MUST be set.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

19 The target list specified by @LookupListId does not exist and @DeleteBehavior is either 1 or 2.

155 The list server template (as specified in [MS-WSSFO2] section 2.2.3.12) of the list specified by
@ListId or the target list (1) specified by @LookupListId is 202 and @DeleteBehavior is
either 1 or 2.

1359 An internal error occurred.

Result sets: MUST NOT return any result sets.

3.1.4.103 proc_UpdateOrderNumber

The proc_UpdateOrderNumber stored procedure is called to update the value of the item order
field (1) in an existing list item in order for the list item to be displayed at the specified position
when a set of list items in the list (1) are sorted by the item order field in ascending order. A set of
list items could be all list items in the list (1), or all list items that are associated with a particular
meeting instance in the list (1) or all list items that are under a folder in the list (1). Item order

field is a field (1) with name "Order" and GUID {ca4addac-796f-4b23-b093-d2a3f65c0774}. When a
list (1) has the item order field and the set of list items are sorted by the item order field in

ascending order, the value of the item order field determines the displaying position of the list item.
The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UpdateOrderNumber(

 @SiteId uniqueidentifier,

 @WebId uniqueidentifier

 @ListId uniqueidentifier,

 @BaseType int,

 @ItemId int,

 @ItemOrder int,

 @fMultipleMtgDataList bit,

 @RootFolderUrl nvarchar(256),

 @fUpdateDTM bit = 0,

 @InstanceId int = -3,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list item.

@WebId: The site identifier of the site (2) which contains the specified list item.

@ListId: The list identifier of the list (1).

%5bMS-WSSFO2%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf
%5bMS-OFCGLOS%5d.pdf

202 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@BaseType: The list (1) base type of the list (1) that contains the list item to be updated. See [MS-
WSSFO2], section 2.2.3.11.

@ItemId: The item identifier of the list item to be updated.

@ItemOrder: The displaying position of the list item when the set of list items are sorted by the

item order field in ascending order. The first displaying position is 1, the second displaying position
is 2, and so on. If @ItemOrder is less than 1, it is the same as the first displaying position. If the
@ItemOrder is greater than the total number of the set of list items, it is same as the last
displaying position. The @ItemOrder can be NULL. When @ItemOrder is NULL, the stored
procedure MUST use @ItemId times 100 as the value for item order field in the list item.

@fMultipleMtgDataList: A bit flag specifying whether the site (2) specified by @WebId is a
Meeting Workspace site and the list (1) specified by @ListId contains data for multiple meeting

instances of a recurring meeting within the site. The @fMultipleMtgDataList MUST NOT be NULL.
When a meeting is a recurring meeting, there are multiple meeting instances and each meeting
instance has its own integer identifier. When @fMultipleMtgDataList is 1, the set of list items are
all list items that are associated with the meeting instance specified by @InstanceId.

@RootFolderUrl: The directory name under which the set of list items are stored. If @BaseType is
1, @RootFolderUrl MUST NOT be NULL and the set of list items are all list items stored under the

directory name. If @BaseType is not 1, this parameter MUST be NULL.

@fUpdateDTM: A bit flag specifying whether to update the list (1)'s last modified date time. It
MUST NOT be NULL. The default value is zero. When its value is "1", the stored procedure MUST
update the last modified date time of the list (1) using the current Coordinated Universal Time (UTC)
datetime.

@InstanceId: The integer identifier of a meeting instance in a recurring meeting. When a meeting
is a recurring meeting, there are multiple meeting instances. @InstanceId is the integer identifier

of a meeting instance in the recurring meeting. It MUST NOT be NULL. The default value is -3. When
its value is -3 and @fMultipleMtgDataList is 1, the stored procedure MUST use the integer
identifier of the meeting instance associated with the list item as the meeting instance identifier.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

13 The proc_UpdateOrderNumber cannot determine a value for item order field to ensure the list
item be displayed at the specified position.

Result sets: MUST NOT return any result sets.

3.1.4.104 proc_UpdateVersionVirusInfo

The proc_UpdateVersionVirusInfo stored procedure is called to update the latest virus scanning

related information for the specified version of the document. The T-SQL syntax for the stored

procedure is as follows:

PROCEDURE proc_UpdateVersionVirusInfo(

 @DocSiteId uniqueidentifier,

 @DocId uniqueidentifier,

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

203 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @Version int,

 @VirusVendorID int,

 @VirusStatus int,

 @VirusInfo nvarchar(255),

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@DocSiteId: The site collection identifier of the site collection containing the document version to

be updated.

@DocId: The document identifier (2) of the document version.

@Version: UI version number for the document.

@VirusVendorID: The identifier of the virus scanner that processed this document. This value

MUST be NULL if this document has not been processed by a virus scanner.

@VirusStatus: An enumerated type specifying the current virus state of this document. This value

MUST be NULL if it has not been processed by a virus scanner. Valid values are listed in [MS-
WSSFO2] section 2.2.3.17.

@VirusInfo: A string containing a provider specific message returned by the virus scanner when it
last processed the document. This value MUST be NULL if it has not been processed by a virus
scanner.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

3.1.4.105 proc_UpdateView

The proc_UpdateView stored procedure is called to save modifications to the specified view. The

T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UpdateView(

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @ViewId uniqueidentifier,

 @UserId int,

 @IsPersonalView bit,

 @View nvarchar(max),

 @DisplayName nvarchar(255),

 @ContentTypeId varbinary(512),

 @ViewFlags int,

 @ViewMask int,

 @Level tinyint,

 @BypassCheck bit = 0,

 @bUpdateAllPersonalViews bit = 0

);

@SiteId: The site collection identifier of the site collection which contains the specified view for the

specified list (1).

@ListId: The list identifier of the list (1) for the specified view.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

204 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ViewId: The view identifier of the view for which modifications will be saved.

@UserId: The user identifier that originally created the specified personal view. This parameter

MUST be NULL for shared views.

@IsPersonalView: This parameter MUST be one of the values in the following table.

Value Description

0 The stored procedure updates the shared view specified by the @ListId parameter and the
@ViewId parameter.

1 The stored procedure updates the personal view specified by the @ListId parameter and the
@ViewId parameter.

@View: A query expressed in Collaborative Application Markup Language (CAML) and converted
into a compressed structure as described in [MS-WSSFO2] section 2.2.4.8. See [MS-WSSCAML]
section 2.2 for more information about the Collaborative Application Markup Language (CAML). If

this parameter is NULL, then the existing CAML query is not modified.

@DisplayName: The name for the newly created view.

@ContentTypeId: The new content type identifier for the specified view. If this parameter is NULL,
then the existing content type identifier for the specified view is not modified.

@ViewFlags: The new view flags for the specified view. If this parameter is NULL, then the existing
view flags are not modified and @ViewMask MUST be ignored.

@ViewMask: The view flags that will be removed from the existing set of view flags when applying
the @ViewFlags. If the @ViewFlags parameter is not NULL, this parameter MUST NOT be NULL.

@Level: The publishing level for the view specified by the @ViewId parameter.

@BypassCheck: If this parameter is zero then the following validation steps MUST occur. If this
parameter is 1, then the following validation steps MUST NOT occur.

If the view specified by @ViewId has been deleted then the view MUST not be modified.

If @IsPersonalView is set to zero and the document version of the view specified is not the

most recent version, then the view MUST NOT be modified.

If @IsPersonalView is set to zero and the list (1) specified by @ListId requires list items to be

checked out prior to editing them and the publishing level for the view's document is not checked
out, then the view MUST not be modified.

@bUpdateAllPersonalViews: If the parameter is set to 1, the stored procedure will modify the

personal view that is specified by @ViewId regardless of the @UserId.

Return values: An integer that MUST be listed in the following table.

Value Description

-
2147467259

The modifications for the specified view were not saved because an error occurred while
updating the properties of the Web Part associated with the view.

0 Successful execution.

%5bMS-OFCGLOS%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSCAML%5d.pdf

205 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

1 The modifications for the specified view were not saved because of an error in the back-
end database server.

3 The modifications for the specified view were not saved because one of the following:

The @Level parameter supplied was NULL.

The @BypassCheck parameter is zero and the document specified by the @ViewId

parameter has been deleted.

The view specified by the @ViewId parameter with the specified @UserId and

@Level and @IspersonalView for the list (1) specified by the @listId parameter
does not exist.

33 The modifications for the specified view were not saved because all of the following
conditions apply:

The @BypassCheck parameter is zero.

The @IsPersonalView parameter is zero.

The document specified by the @ViewId parameter is not the most recent document

version.

158 The modifications for the specified view were not saved because all of the following
conditions apply:

The @BypassCheck parameter was zero.

The @IsPersonalView parameter was zero.

The document specified by the @ViewId parameter is not checked out.

The list (1) specified by the @ListId parameter mandates that documents MUST be

checked out prior to making document modifications.

212 The specified view was not modified because the site collection has its WRITELOCK
(0x00000001) site collection flag bit set.

1816 The specified view was not modified because saving the modifications for the view would
have exceeded the site collection quota.

Result sets: MUST NOT return any result sets.

3.1.4.106 proc_UpdateVirusInfo

The proc_UpdateVirusInfo stored procedure is called to update the latest virus scanning
information for the current version of the document. The T-SQL syntax for the stored procedure is
as follows:

PROCEDURE proc_UpdateVirusInfo(

 @DocSiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocLevel tinyint,

 @DocVersion int,

 @VirusVendorID int,

206 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @VirusStatus int,

 @VirusInfo nvarchar(255),

 @SendingContent bit,

 @DocSize int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@DocSiteId: The site collection identifier of the site collection containing the specified document.

@DocId: The document identifier (2) of the specified document.

@DocLevel: The publishing level of the specified document.

@DocVersion: The internal version number of the specified document.

@VirusVendorID: The identifier of the virus scanner that processed the specified document. This

value MUST be NULL if this document has not been processed by a virus scanner.

@VirusStatus: An enumerated type specifying the current virus state of this document. This value
MUST be NULL if it has not been processed by a virus scanner. Valid values are listed in [MS-
WSSFO2] section 2.2.3.17.

@VirusInfo: A string containing a provider specific message returned by the virus scanner when it
last processed the document. This value MUST be NULL if it has not been processed by a virus
scanner.

@SendingContent: MUST be 1 if the document stream of the document is intended to be stored in
the back end database server; otherwise it MUST be zero.

@DocSize: Size, in bytes, of the document.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

3 Document not found or @SendingContent is 1 and the document stream for the document was
not found.

Result sets: MUST NOT return any result sets.

3.1.4.107 proc_UpdateWebPartLinks

The proc_UpdateWebPartLinks stored procedure is called during link fixup to update Web Part
properties. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_UpdateWebPartLinks(

 @SiteId uniqueidentifier,

 @WebPartID uniqueidentifier,

 @Level tinyint,

 @AllUsersProperties varbinary(max),

 @Source nvarchar(max),

 @RequestGuid uniqueidentifier = NULL OUTPUT

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

207 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

);

@SiteId: The site collection identifier of the site collection which contains the specified Web Part.

@WebPartID: The GUID of the Web Part for which to update Web Part properties. MUST NOT be
NULL.

@Level: Indicates the publishing level of the Web Part Page containing the Web Part.

@AllUsersProperties: A serialized representation of zero or more customizable properties on the
Web Part. If this value is NULL, then default values will be used for all of the customizable properties
on the Web Part.

@Source: Serialized representation of zero or more properties that can be personalized of a Web
Part in an alternative format used by an HTML editor.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

2 The Web Part specified by @SiteId, @WebPartID, and @Level cannot be found.

212 The specified site collection is locked.

1359 Internal Error.

1816 The quota for the specified site collection has been exceeded.

-2147467259 Unknown error.

Result sets: MUST NOT return any result sets.

3.1.4.108 proc_UserHasDataItems

The proc_UserHasDataItems stored procedure is called to determine whether a particular user
has created any list items in the specified list (1). The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_UserHasDataItems(

 @ListID uniqueidentifier,

 @UserID int,

 @InstanceID int,

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@ListID: The list identifier of the list (1). This parameter MUST NOT be NULL.

@UserID: The identifier of the user.

@InstanceID: If this list is inside a Meeting Workspace site, the identifier of the meeting instance
of the list (1) that will be checked for list items. If the specified list (1) is not associated with a
meeting instance, the @InstanceID MUST be equal to NULL.

%5bMS-OFCGLOS%5d.pdf

208 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 The user has not created any list items or the specified @ListID does not exist or the specified
@UserID does not exist.

1 The user has at least one list item created in the specified list (1).

Result sets: MUST NOT return any result sets.

3.1.4.109 proc_ValidateLookupParents

The proc_ValidateLookupParents stored procedure is called to verify whether there exist list
items for specified list item identifiers in target lists (1) of specified relationship lookup fields of a

specified list (1). The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_ValidateLookupParents (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @IsInsert bit,

 @ItemId int,

 @LookupFieldId1 uniqueidentifier = null,

 @ParentId1 int = null,

 @IsInvalid1 bit = null OUTPUT,

 @LookupFieldId2 uniqueidentifier = null,

 @ParentId2 int = null,

 @IsInvalid2 bit = null OUTPUT,

 @LookupFieldId3 uniqueidentifier = null,

 @ParentId3 int = null,

 @IsInvalid3 bit = null OUTPUT,

 @LookupFieldId4 uniqueidentifier = null,

 @ParentId4 int = null,

 @IsInvalid4 bit = null OUTPUT,

 @LookupFieldId5 uniqueidentifier = null,

 @ParentId5 int = null,

 @IsInvalid5 bit = null OUTPUT,

 @LookupFieldId6 uniqueidentifier = null,

 @ParentId6 int = null,

 @IsInvalid6 bit = null OUTPUT,

 @LookupFieldId7 uniqueidentifier = null,

 @ParentId7 int = null,

 @IsInvalid7 bit = null OUTPUT,

 @LookupFieldId8 uniqueidentifier = null,

 @ParentId8 int = null,

 @IsInvalid8 bit = null OUTPUT,

 @LookupFieldId9 uniqueidentifier = null,

 @ParentId9 int = null,

 @IsInvalid9 bit = null OUTPUT,

 @LookupFieldId10 uniqueidentifier = null,

 @ParentId10 int = null,

 @IsInvalid10 bit = null OUTPUT,

 @RequestGuid uniqueidentifier = null OUTPUT

);

209 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@SiteId: The site collection identifier of the site collection that contains the specified list (1).

@ListId: The list identifier of the specified list (1).

@IsInsert: A bit flag specifying whether the stored procedure is called as part of the insertion or
deletion of a list item, document or folder. If this parameter is set to 1 then the list item, document

or folder is being inserted. If this parameter is set to zero then the list item, document or folder is
being updated.

@ItemId: The list item identifier of the list item which is being inserted into the specified list (1) or
updated in the transaction which calls the stored procedure.

@LookupFieldId#: The field identifier of the specified relationship lookup field. There are 10
specified relationship lookup fields numbered from 1 to 10. It can be NULL.

@ParentId#: The specified list item identifier to verify for existence in the target list (1) of the

corresponding numbered relationship lookup field. There are 10 provided list item identifiers
corresponding to each relationship lookup field numbered from 1 to 10. If the corresponding
@LookupFieldId# is NULL then this parameter MUST be NULL.

@IsInvalid#: A bit flag which is an output parameter. There are 10 provided bit flags
corresponding to each relationship lookup field numbered from 1 to 10 and each MUST specify a
valid value from the following table.

Value Description

0 Either of the following conditions apply:

The corresponding @ParentId# and @LookupFieldId# values are NULL.

There exists a list item with the list item identifier specified by the corresponding

@ParentId# in the target list (1) of the relationship lookup field specified by
@LookupFieldId#.

1 Both of the following conditions apply:

The corresponding @ParentId# and @LookupField# values are not NULL.

There is no list item with the list item identifier specified by the corresponding @ParentId# in

the target list (1) of the relationship lookup field specified by @LookupFieldId#.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Either of the following conditions apply for each of the provided relationship lookup fields
specified by @FieldId# and list item identifiers specified by @ParentId#:

The ParentId# and @LookupField# values are NULL.

There exists a list item with the list item identifier specified by the corresponding

@ParentId# in the target list (1) of the relationship lookup field specified by
@LookupFieldId#.

210 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

6 Both of the following is true for at least one of the provided relationship lookup fields specified by
@FieldId# and list item identifiers specified by @ParentId#:

The ParentId# and @LookupField# values are not NULL.

There is no list item with the list item identifier specified by the corresponding @ParentId# in

the target list (1) of the relationship lookup field specified by @LookupFieldId#.

Result sets: MUST NOT return any result sets.

3.1.4.110 proc_ValidateUniqueFields

The proc_ValidateUniqueFields stored procedure is called to verify whether there is a list item
other than a specified list item in the list (1) which has the same values as the ones provided for a
given set of fields. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_ValidateUniqueFields (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @FieldId1 uniqueidentifier = null,

 @FieldValue1 sql_variant = null,

 @HasDuplicates1 bit = null OUTPUT,

 @FieldId2 uniqueidentifier = null,

 @FieldValue2 sql_variant = null,

 @HasDuplicates2 bit = null OUTPUT,

 @FieldId3 uniqueidentifier = null,

 @FieldValue3 sql_variant = null,

 @HasDuplicates3 bit = null OUTPUT,

 @FieldId4 uniqueidentifier = null,

 @FieldValue4 sql_variant = null,

 @HasDuplicates4 bit = null OUTPUT,

 @FieldId5 uniqueidentifier = null,

 @FieldValue5 sql_variant = null,

 @HasDuplicates5 bit = null OUTPUT,

 @FieldId6 uniqueidentifier = null,

 @FieldValue6 sql_variant = null,

 @HasDuplicates6 bit = null OUTPUT,

 @FieldId7 uniqueidentifier = null,

 @FieldValue7 sql_variant = null,

 @HasDuplicates7 bit = null OUTPUT,

 @FieldId8 uniqueidentifier = null,

 @FieldValue8 sql_variant = null,

 @HasDuplicates8 bit = null OUTPUT,

 @FieldId9 uniqueidentifier = null,

 @FieldValue9 sql_variant = null,

 @HasDuplicates9 bit = null OUTPUT,

 @FieldId10 uniqueidentifier = null,

 @FieldValue10 sql_variant = null,

 @HasDuplicates10 bit = null OUTPUT,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

211 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ListId: The list identifier of the specified list (1).

@ItemId: The list item identifier of the specified list item.

@FieldId#: The field identifier of the specified field (1). There are 10 specified fields (1) numbered
from 1 to 10. If fewer than 10 fields are being validated, the remaining @FieldId# values MUST be

NULL.

@FieldValue#: The provided value of the specified field (1). There are 10 provided values
corresponding to each field (1) numbered from 1 to 10. If the corresponding @FieldId# is NULL
then this parameter MUST be NULL.

@HasDuplicates#: A bit flag which is an output parameter. There are 10 such bit flags
corresponding to each of the fields (1) numbered from 1 to 10 and each MUST specify a valid value
from the following table.

Value Description

0 Either of the following conditions are true:

The corresponding @FieldId# and @FieldValue# values are NULL or empty.

The list (1) contains no list item other than the specified list item with the value specified by

the corresponding @FieldValue# for the field (1) specified by the corresponding @FieldId#.

1 Both of the following conditions are true:

The corresponding @FieldId# and @FieldValue# values are not NULL or empty.

The list (1) contains at least one list item other than the specified list item with the value

specified by the corresponding @FieldValue# for the field (1) specified by the corresponding
@FieldId#.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Either of the following is true for each of the provided fields specified by @FieldId# and values
specified by @FieldValue#:

The corresponding @FieldId# and @FieldValue# values are NULL or empty.

The list (1) contains no list item other than the specified list item with the value specified by

the corresponding @FieldValue# for the field (1) specified by the corresponding @FieldId#.

2014 Both of the following is true for at least one of the provided fields (1) specified by @FieldId# and
values specified by @FieldValue#:

The corresponding @FieldId# and @FieldValue# values are not NULL or empty.

The list (1) contains at least one list item other than the specified list item with the value

specified by the corresponding @FieldValue# for the field (1) specified by the corresponding
@FieldId#.

212 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Result sets: MUST NOT return any result sets.

3.1.4.111 proc_ValidateUniqueFieldsCollated

The proc_ValidateUniqueFieldsCollated stored procedure is called to verify whether there is a

list item other than a specified list item in the list (1) which has the same values, as defined by the
specified collation order, as the ones provided for a given set of fields. The T-SQL syntax for the
stored procedure is as follows:

PROCEDURE proc_ValidateUniqueFieldsCollated (

 @SiteId uniqueidentifier,

 @ListId uniqueidentifier,

 @ItemId int,

 @Collation smallint,

 @FieldId1 uniqueidentifier = null,

 @FieldValue1 nvarchar(255) = null,

 @HasDuplicates1 bit = null OUTPUT,

 @FieldId2 uniqueidentifier = null,

 @FieldValue2 nvarchar(255) = null,

 @HasDuplicates2 bit = null OUTPUT,

 @FieldId3 uniqueidentifier = null,

 @FieldValue3 nvarchar(255) = null,

 @HasDuplicates3 bit = null OUTPUT,

 @FieldId4 uniqueidentifier = null,

 @FieldValue4 nvarchar(255) = null,

 @HasDuplicates4 bit = null OUTPUT,

 @FieldId5 uniqueidentifier = null,

 @FieldValue5 nvarchar(255) = null,

 @HasDuplicates5 bit = null OUTPUT,

 @FieldId6 uniqueidentifier = null,

 @FieldValue6 nvarchar(255) = null,

 @HasDuplicates6 bit = null OUTPUT,

 @FieldId7 uniqueidentifier = null,

 @FieldValue7 nvarchar(255) = null,

 @HasDuplicates7 bit = null OUTPUT,

 @FieldId8 uniqueidentifier = null,

 @FieldValue8 nvarchar(255) = null,

 @HasDuplicates8 bit = null OUTPUT,

 @FieldId9 uniqueidentifier = null,

 @FieldValue9 nvarchar(255) = null,

 @HasDuplicates9 bit = null OUTPUT,

 @FieldId10 uniqueidentifier = null,

 @FieldValue10 nvarchar(255) = null,

 @HasDuplicates10 bit = null OUTPUT,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified list (1).

@ListId: The list identifier of the specified list (1).

@ItemId: The list item identifier of the specified list item.

@Collation: The collation order for the site (2) that contains the list (1). It MUST NOT be NULL and
MUST be one of the values defined in Collation Order Enumeration, [MS-WSSFO2] section 2.2.3.4.

%5bMS-WSSFO2%5d.pdf

213 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@FieldId#: The field identifier of the specified field (1). There are 10 specified fields numbered
from 1 to 10. If the field (1) does not contain data, it MUST be NULL.

@FieldValue#: The provided value of the specified field (1). There are 10 provided values
corresponding to each field (1) numbered from 1 to 10. If the provided value does not contain data,

it MUST be NULL.

@HasDuplicates#: A bit flag which is an output parameter. There are 10 such bit flags
corresponding to each of the fields (1) numbered from 1 to 10 and it MUST specify a valid value
from the following table.

Value Description

0 Either of the following conditions are true:

The corresponding @FieldId# and @FieldValue# values are NULL or empty.

The list (1) contains no list item other than the specified list item with the value specified by

the corresponding @FieldValue# for the field (1) specified by the corresponding @FieldId#
where equality is defined by the specified collation order.

1 Both of the following conditions are true:

The corresponding @FieldId# and @FieldValue# values are not NULL or empty.

The list (1) contains at least one list item other than the specified list item with the value

specified by the corresponding @FieldValue# for the field (1) specified by the corresponding

@FieldId# where equality is defined by the specified collation order.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Either of the following conditions apply for each of the provided fields specified by @FieldId# and
values specified by @FieldValue#:

The corresponding @FieldId# and @FieldValue# values are NULL or empty.

The list (1) contains no list item other than the specified list item with the value specified by

the corresponding @FieldValue# for the field (1) specified by the corresponding @FieldId#
where equality is defined by the specified collation order.

2014 Both of the following conditions apply for at least one of the provided fields specified by
@FieldId# and values specified by @FieldValue#:

The corresponding @FieldId# and @FieldValue# values are not NULL or empty.

The list (1) contains at least one list item other than the specified list item with the value

specified by the corresponding @FieldValue# for the field (1) specified by the corresponding
@FieldId# where equality is defined by the specified collation order.

Result sets: MUST NOT return any result sets.

214 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.112 proc_VerifyListItemsTreeToDelete

The proc_VerifyListItemsTreeToDelete stored procedure is called to compare the child items to
be deleted as part of a cascading delete operation for a specified parent item with a specified

collection of child items. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_VerifyListItemsTreeToDelete (

 @ISiteId uniqueidentifier,

 @IWebId uniqueidentifier,

 @IListId uniqueidentifier,

 @IItemId int,

 @MaxLimit int,

 @CsvListItemString nvarchar(max)

);

@ISiteId: The site collection identifier of the site collection containing the specified parent item of
the cascading delete operation.

@IWebId: The site identifier of the site (2) containing the specified parent item.

@IListId: The list identifier of the list (1) containing the specified parent item.

@IItemId: The list item identifier of the specified parent item.

@MaxLimit: A value which specifies the number of child items allowed to be part of the cascading
delete operation.

@CsvListItemString: A parameter specifying the set of child items to be deleted as part of the
cascading delete operation. This parameter MUST conform to the following ABNF:

CsvListItemString = ListAndListItems 0*("," $ "," ListAndListItems)

ListAndListItems = ListId 1*("," ListItemId)

ListId = GUID

ListItemId = 1*DIGIT

GUID = "{" GUIDCORE "}" / GUIDCORE

GUIDCORE = 8HEXDIG "-" 4HEXDIG "-" 4HEXDIG "-" 4HEXDIG "-" 12HEXDIG

The ListId MUST specify the list identifier containing the child item. The ListItemId MUST specify the

list item identifier of the child item and it MUST be a 32-bit integer greater than zero.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

255 The set of child items specified by @CsvListItemString is different from the set of child items
calculated for the specified parent item of the cascading delete operation, which is calculated as
in List Items Tree Result Set (section 3.1.4.60.1).

1142 The number of child items of the cascading delete operation found is equal to or greater than
@MaxLimit, which is calculated as in List Items Tree Result Set.

215 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

8239 All of the following conditions apply for at least one list item, document or folder and at least one
relationship lookup field of the list (1) containing it:

The relationship lookup field has the restrict behavior set on it.

Either of the following conditions applies:

The target list (1) of the relationship lookup field is the list (1) containing a child item of

the cascading delete operation and either of the following is true for its value for the
relationship lookup field in its most recent published or draft version:

It is the list item identifier of that child item.

It is the list item identifier of a list item, document or folder contained in that child item

if it is a folder.

The target list (1) of the relationship lookup field is the list (1) containing the parent item

of the cascading delete behavior and either of the following is true for its value for the
relationship lookup field in its most recent published or draft version:

It is the list item identifier of the parent item.

It is the list item identifier of a list item, document or folder contained in the parent

item if it is a folder.

Result sets: MUST NOT return any result sets.

3.1.4.113 proc_DeleteFileFragmentsById

The proc_DeleteFileFragmentsById stored procedure is called to delete the file fragments for a
document based on the value of a file fragment identifier. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_DeleteFileFragmentsById (

 @SiteId uniqueidentifier,

 @DocId uniqueidentifier,

 @DocVersion int,

 @ContentVersion int,

 @UserId int,

 @Partition tinyint,

 @Id bigint,

 @DeleteUntil bit,

 @DeleteOnly bit,

 @CheckPerms bit,

 @UpdateQuota bit,

 @QuotaChange bigint OUTPUT

);

@SiteId: The site collection identifier of the site collection which contains the specified document.

@DocId: The document identifier (2) of the document associated with the file fragments being
deleted.

@DocVersion: The current internal version number of the document to update. This parameter
MUST be ignored if @CheckPerms is not 1.

216 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ContentVersion: The current content version number of the document to update. This parameter
MUST be ignored if @CheckPerms is not 1.

@UserId: The user identifier of the current user making the request. This parameter MUST be
ignored if @CheckPerms is not 1.

@Partition: The identifier for a file fragment partition of the file fragment partition where the file
fragments to delete are located.

@Id: The file fragment identifier manipulated by this stored procedure. This parameter MUST be
ignored if @DeleteUntil is not 1 and @DeleteOnly is not 1.

@DeleteUntil: If this parameter is 1, @DeleteOnly MUST NOT be 1 and file fragments with file
fragment identifier less than @Id MUST be deleted. Else if @DeleteOnly is not 1, all file fragments
MUST be deleted.

@DeleteOnly: If this parameter is 1, @DeleteUntil MUST NOT be 1 and the file fragment with file
fragment identifier equal to @Id MUST be deleted. Else if @DeleteUntil is not 1, all file fragments
MUST be deleted.

@CheckPerms: If this parameter is 1, proc_FileFragmentPermissionCheck MUST be called with
parameters @SiteId, @DocId, @UserId, @DocVersion, and @ContentVersion.

@UpdateQuota: If this parameter is 1, the size in bytes of the file fragments deleted MUST be

reflected in the quota.

@QuotaChange: The net amount of change to the file fragment data deleted, in bytes. This
parameter MUST not be set to NULL.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

212 @UpdateQuota is 1 and the site collection is over quota or is write-locked.

4317 There were no file fragments deleted.

 Return codes from proc_FileFragmentPermissionCheck can be returned here.

Result sets: MUST NOT return any result sets.

3.1.4.114 proc_DeleteFileFragmentsForCleanup

The proc_DeleteFileFragmentsForCleanup stored procedure is called to delete file fragments for
a specified group of documents. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_ DeleteFileFragmentsForCleanup (

 @DocTypesToExclude nvarchar(max),

 @NrDocsToFetchAndDelete int,

 @InLastDeletedDocId uniqueidentifier,

 @NrDocsProcessed int OUTPUT,

 @OutLastDeletedDocId uniqueidentifier OUTPUT

);

217 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DocTypesToExclude: A comma-separated string of file name extensions whose file fragments

MUST not be deleted. This parameter MUST not be null.

@NrDocsToFetchAndDelete: Specifies the batch size. The procedure MUST not delete file
fragments for more than this number of documents.

@InLastDeletedDocId: A document identifier (2) that MUST be the smallest document identifiers
(2) for documents are updated in this execution.

@NrDocsProcessed: This number MUST be equal to the number of documents whose file
fragments were deleted. This number MUST be less than or equal to @NrDocsToFetchAndDelete.

@OutLastDeletedDocId: The largest document identifier of the documents that were updated.

Return values: An integer that MUST be listed in the following table.

Value Description

0 Successful execution.

Result sets: MUST NOT return any result sets.

3.1.4.115 proc_DeleteFileFragmentsForUserDataDelete

The proc_DeleteFileFragmentsForUserDataDelete stored procedure is called to delete file
fragments for a specified group of documents. The T-SQL syntax for the stored procedure is as
follows:

PROCEDURE proc_ DeleteFileFragmentsForUserDataDelete (

 @DocTypesToInclude nvarchar(max),

 @SizeThreshold int,

 @NrDocsToFetchAndDelete int,

 @InLastDeletedDocId uniqueidentifier,

 @NrDocsProcessed int OUTPUT,

 @OutLastDeletedDocId uniqueidentifier OUTPUT

);

@DocTypesToInclude: A comma-separated string of file name extensions whose file fragments

MUST be deleted. This parameter MUST not be null.

@SizeThreshold: Size threshold in bytes. The procedure MUST not update any documents whose

total size of file fragments does not exceed this value.

@NrDocsToFetchAndDelete: Specifies the batch size. The procedure MUST not delete file
fragments for more than this number of documents.

@InLastDeletedDocId: A document identifier (2) that MUST be the smallest document identifiers
(2) for documents are updated in this execution.

@NrDocsProcessed: This number MUST be equal to the number of documents whose file
fragments were deleted. This number MUST be less than or equal to @NrDocsToFetchAndDelete.

@OutLastDeletedDocId: The largest document identifier of the documents that were updated.

Return values: An integer that MUST be listed in the following table.

218 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

Value Description

0 Successful execution.

Result sets: MUST NOT return any result sets.

3.1.4.116 proc_GetDocStreamsForExternalMigration

The proc_GetDocStreamsForExternalMigration stored procedure is called to migrate document
streams to external storage. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetDocStreamsForExternalMigration (

 @ChunkSize int,

 @PageSize int,

 @FromSiteId uniqueidentifier,

 @FromDeleteTransactionId varbinary(16),

 @FromParentId uniqueidentifier,

 @FromId uniqueidentifier,

 @FromLevel tinyint

);

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this
stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize

bytes MUST be returned for {Content} and the front-end Web server can request the remainder of
the document in a subsequent operation.

@PageSize: The maximum number of records to be returned from a single call to this stored
procedure.

@FromSiteId: The site collection identifier of the document stream where record retrieval begins.

@FromDeleteTransactionId: The delete transaction identifier of the document stream where
record retrieval begins.

@FromParentId: The document identifier (2) of the parent container of the document for the
document stream where record retrieval begins.

@FromId: The document identifier (2) for the document stream where record retrieval begins.

@FromLevel: The publishing level for the document stream where record retrieval begins.

Return values: An integer that MUST be zero.

Result sets: MUST return the Document Stream Storage Migration Result Set (section

2.2.6.5), with one row for each document stream in ascending order by (SiteId,
DeleteTransactionId, ParentId, Id, Level) up to the specified @PageSize number of rows.
Document streams MUST only be returned for documents not in external storage.

3.1.4.117 proc_GetDocStreamsForInlineMigration

The proc_GetDocStreamsForInlineMigration stored procedure is called to migrate document
streams to storage in the content database. The T-SQL syntax for the stored procedure is as

follows:

PROCEDURE proc_GetDocStreamsForInlineMigration (

219 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @ChunkSize int,

 @PageSize int,

 @FromSiteId uniqueidentifier,

 @FromDeleteTransactionId varbinary(16),

 @FromParentId uniqueidentifier,

 @FromId uniqueidentifier,

 @FromLevel tinyint

);

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this

stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize
bytes MUST be returned for {Content} and the front-end Web server can request the remainder of
the document in a subsequent operation.

@PageSize: The maximum number of records to be returned from a single call to this stored
procedure.

@FromSiteId: The site collection identifier of the document stream where record retrieval begins.

@FromDeleteTransactionId: The delete transaction identifier of the document stream where
record retrieval begins.

@FromParentId: The document identifier (2) of the parent container of the document for the
document stream where record retrieval begins.

@FromId: The document identifier (2) for the document stream where record retrieval begins.

@FromLevel: The publishing level for the document stream where record retrieval begins.

Return values: An integer that MUST be zero.

Result sets: MUST return the Document Stream Storage Migration Result Set (section
2.2.6.5), with one row for each document stream in ascending order by (SiteId,
DeleteTransactionId, ParentId, Id, Level) up to the specified @PageSize number of rows.

Document streams MUST only be returned for documents in remote BLOB storage or external
storage.

3.1.4.118 proc_GetDocStreamsForRbsMigration

The proc_GetDocStreamsForRbsMigration stored procedure is called to migrate document
streams to remote BLOB storage. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetDocStreamsForRbsMigration (

 @DefaultRbsProviderName sysname,

 @ChunkSize int,

 @PageSize int,

 @FromSiteId uniqueidentifier,

 @FromDeleteTransactionId varbinary(16),

 @FromParentId uniqueidentifier,

 @FromId uniqueidentifier,

 @FromLevel tinyint

);

@DefaultRbsProviderName: Specifies the remote BLOB storage store name for which records

MUST be excluded from the result set.

220 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this
stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize

bytes MUST be returned for {Content} and the front-end Web server can request the remainder of
the document in a subsequent operation.

@PageSize: The maximum number of records to be returned from a single call to this stored
procedure.

@FromSiteId: The site collection identifier of the document stream where record retrieval begins.

@FromDeleteTransactionId: The delete transaction identifier of the document stream where
record retrieval begins.

@FromParentId: The document identifier (2) of the parent container of the document for the
document stream where record retrieval begins.

@FromId: The document identifier (2) for the document stream where record retrieval begins.

@FromLevel: The publishing level for the document stream where record retrieval begins.

Return values: An integer that MUST be zero.

Result sets: MUST return the Remote Blob Storage Document Stream Migration Result Set
(section 3.1.4.118.1), with one row for each document stream in ascending order by (SiteId,
DeleteTransactionId, ParentId, Id, Level), for rows where this key is strictly larger than

(@FromSiteId, @FromDeleteTransactionId, @FromParentId, @FromId, @FromLevel), with
component-wise comparison, up to the specified @PageSize number of rows. Document streams
MUST only be returned for documents whose remote BLOB storage store name does not match
@DefaultRbsProviderName or those not in remote BLOB storage.

3.1.4.118.1 Remote Blob Storage Document Stream Migration Result Set

The Remote Blob Storage Document Stream Migration Result Set returns information about

the document streams in a site collection for remote data store management. Each row corresponds

to a document stream along with associated metadata. The T-SQL syntax for the result set is as
follows.

Size int,

DocFlags int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

Id uniqueidentifier,

InternalVersion int,

Level tinyint,

SiteId uniqueidentifier,

DeleteTransactionId uniqueidentifier,

ParentId uniqueidentifier,

RbsCollectionId int

Size: The size, in bytes, of the document stream of the document.

DocFlags: The Document Flags for the document.

{Content}: The content stream of the document. For an uncustomized document, or if the
document has external storage, this MUST be NULL. Otherwise, if the content is larger than the

221 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

value specified in the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned,
and the front-end Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote BLOB storage is enabled and the content of the document is
contained in a remote data store, this MUST be the remote BLOB storage identifier for the content of

the document. If remote BLOB storage is disabled or the content of the document is not contained in
a remote data store, this MUST be NULL. For more information about remote BLOB storage, see
[MS-WSSO] section 2.1.2.3.8.

Id: The document identifier (2) of the document.

InternalVersion: The internal version number of the document.

Level: The publishing level of the document.

SiteId: The site collection identifier of the site collection that contains the document.

DeleteTransactionId: The delete transaction identifier of the document.

ParentId: The document identifier (2) of the parent container of the document.

RbsCollectionId: The identifier for the remote BLOB storage collection of site collection that
contains the document.

3.1.4.119 proc_GetDocVersionStreamsForExternalMigration

The proc_GetDocVersionStreamsForInlineMigration stored procedure is called to migrate
document streams for document versions to external storage. The T-SQL syntax for the stored
procedure is as follows.

PROCEDURE proc_GetDocVersionStreamsForExternalMigration (

 @ChunkSize int,

 @PageSize int,

 @FromSiteId uniqueidentifier,

 @FromId uniqueidentifier,

 @FromUIVersion int

);

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this

stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize
bytes MUST be returned for {Content} and the front-end Web server can request the remainder of
the document in a subsequent operation.

@PageSize: The maximum number of records to be returned from a single call to this stored
procedure.

@FromSiteId: The site collection identifier of the document stream where record retrieval begins.

@FromId: The document identifier (2) for the document stream of the document version where
record retrieval begins.

@FromUIVersion: The UI version number where record retrieval begins.

Return values: An integer that MUST be zero.

Result sets: MUST return the Document Version Stream Storage Migration Result Set
(section 2.2.6.6), with one row for each document stream in ascending order by (SiteId, Id,

%5bMS-WSSO%5d.pdf

222 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

UIVersion) up to the specified @PageSize number of rows. Document streams MUST only be
returned for documents not in external storage.

3.1.4.120 proc_GetDocVersionStreamsForInlineMigration

The proc_GetDocVersionStreamsForInlineMigration stored procedure is called to migrate
document streams for document versions to storage in the content database. The T-SQL syntax for
the stored procedure is as follows:

PROCEDURE proc_GetDocVersionStreamsForInlineMigration (

 @ChunkSize int,

 @PageSize int,

 @FromSiteId uniqueidentifier,

 @FromId uniqueidentifier,

 @FromUIVersion int

);

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this

stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize
bytes MUST be returned for {Content} and the front-end Web server can request the remainder of
the document in a subsequent operation.

@PageSize: The maximum number of records to be returned from a single call to this stored
procedure.

@FromSiteId: The site collection identifier of the document stream where record retrieval begins.

@FromId: The document identifier (2) for the document stream of the document version where
record retrieval begins.

@FromUIVersion: The UI version number where record retrieval begins.

Return values: An integer that MUST be zero.

Result sets: MUST return the Document Version Stream Storage Migration Result Set
(section 2.2.6.6), with one row for each document stream in ascending order by (SiteId, Id,

UIVersion) up to the specified @PageSize number of rows. Document streams MUST only be
returned for documents in external storage or remote BLOB storage.

3.1.4.121 proc_GetDocVersionStreamsForRbsMigration

The proc_GetDocVersionStreamsForRbsMigration stored procedure is called to migrate
document streams for document versions to remote BLOB storage. The T-SQL syntax for the stored
procedure is as follows:

PROCEDURE proc_GetDocVersionStreamsForRbsMigration (

 @DefaultRbsProviderName sysname,

 @ChunkSize int,

 @PageSize int,

 @FromSiteId uniqueidentifier,

 @FromId uniqueidentifier,

 @FromUIVersion int

);

223 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

@DefaultRbsProviderName: Specifies the remote BLOB storage store name for which records

MUST be excluded from the result set.

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this
stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize

bytes a MUST be returned for {Content} and the front-end Web server can request the remainder
of the document in a subsequent operation.

@PageSize: The maximum number of records to be returned from a single call to this stored
procedure.

@FromSiteId: The site collection identifier of the document stream where record retrieval begins.

@FromId: The document identifier (2) for the document stream of the document version where
record retrieval begins.

@FromUIVersion: The UI version number where record retrieval begins.

Return values: An integer that MUST be zero.

Result sets: MUST return the Remote Blob Storage Document Version Stream Migration
Result Set (section 3.1.4.121.1), with one row for each document stream in ascending order by
(SiteId, Id, UIVersion). Document streams MUST only be returned for documents whose remote
BLOB storage store name does not match @DefaultRbsProviderName or that are not in remote

BLOB storage.

3.1.4.121.1 Remote Blob Storage Document Version Stream Migration Result Set

The Remote Blob Storage Document Version Stream Migration Result Set returns
information about the document streams for document versions in a site collection for remote data
store management. Each row corresponds to a document stream for a document version along with
associated metadata. The T-SQL syntax for the result set is as follows.

Size int,

DocFlags int,

{Content} varbinary(max),

{RbsResReference} varbinary(800),

Id uniqueidentifier,

InternalVersion int,

UIVersion int,

SiteId uniqueidentifier,

RbsCollectionId int

Size: The size, in bytes, of the document stream of the document version.

DocFlags: The Document Flags for the document version.

{Content}: The content stream of the document version. For an uncustomized document or if the
document has external storage, this MUST be NULL. Otherwise, if the content is larger than the

value specified in the @ChunkSize parameter, only the first @ChunkSize bytes MUST be returned,

and the front-end Web server can request individual chunks of content in a subsequent request.

{RbsResReference}: If remote BLOB storage is enabled and the content of the document is
contained in a remote data store, this MUST be the remote BLOB storage identifier for the
document’s content. If remote BLOB storage is disabled or the content of the document is not

224 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

contained in a remote data store, this MUST be NULL. For more information about remote BLOB
storage, see [MS-WSSO] section 2.1.2.3.8.

Id: The document identifier (2) of the document version.

InternalVersion: The internal version number of the document version.

UIVersion: The UI version number of the document version.

SiteId: The site collection identifier of the site collection that contains the document.

RbsCollectionId: The identifier for the remote BLOB storage collection of site collection that
contains the document.

3.1.4.122 proc_GetStreamsForBackup

The proc_GetStreamsForBackup stored procedure is called to retrieve all document streams for a

site collection for the purposes of site collection backup. The T-SQL syntax for the stored procedure
is as follows:

PROCEDURE proc_GetStreamsForBackup (

 @SiteId uniqueidentifier,

 @ChunkSize int

);

@SiteId: The site collection identifier for which document streams are retrieved.

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this
stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize
bytes MUST be returned for {Content} and the front-end Web server can request the remainder of

the document in a subsequent operation.

Return values: An integer that MUST be zero.

Result sets: MUST return the following result sets.

3.1.4.122.1 Document Content Stream Backup Result Set

The Document Content Stream Backup Result Set MUST only contain rows for documents with
non-empty document streams; see Document Content Stream Transfer Result Set (section 2.2.6.3).

3.1.4.122.2 Document Version Content Stream Backup Result Set

The Document Version Content Stream Backup Result Set MUST only contain rows for
documents with non-empty document streams; see Document Version Content Stream Transfer
Result Set (section 2.2.6.4).

3.1.4.123 proc_GetStreamsForSiteMove

The proc_GetStreamsForSiteMove stored procedure is called to retrieve metadata about all
document streams stored in remote BLOB storage for a site collection for the purposes of moving
site collections between content databases. The T-SQL syntax for the stored procedure is as follows:

PROCEDURE proc_GetStreamsForSiteMove (

 @SiteId uniqueidentifier,

%5bMS-WSSO%5d.pdf

225 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

 @ChunkSize int

);

@SiteId: The site collection identifier for which document streams are retrieved.

@ChunkSize: Specifies the maximum size requested, in bytes, of documents returned by this
stored procedure. If the document size is larger than this maximum size, only the first @ChunkSize
bytes MUST be returned for {Content} and the front-end Web server can request the remainder of
the document in a subsequent operation.

Return values: An integer that MUST be zero.

Result sets: MUST return the following result sets.

3.1.4.123.1 Document Content Stream Site Move Result Set

The Document Content Stream Site Move Result Set MUST only contain rows for documents in

remote BLOB storage; see Document Content Stream Transfer Result Set (section 2.2.6.3).

3.1.4.123.2 Document Version Content Stream Site Move Result Set

The Document Version Content Stream Site Move Result Set MUST only contain rows for
documents in remote BLOB storage; see Document Version Content Stream Transfer Result Set

(section 2.2.6.4).

3.1.4.124 proc_EnsureSiteRbsCollection

The proc_EnsureSiteRbsCollection stored procedure is called to ensure that a site collection has
a remote BLOB storage collection. The T-SQL syntax for the stored procedure is as follows.

PROCEDURE proc_EnsureSiteRbsCollection (

 @SiteId uniqueidentifier,

 @Force bit,

 @RbsCollectionId int OUTPUT,

 @RequestGuid uniqueidentifier = null OUTPUT

);

@SiteId: The site collection identifier for the site collection on which the stored procedure operates.

@Force: A bit that controls the behavior of the stored procedure if the site collection already has a
remote BLOB storage collection allocated. If the value is zero, it MUST NOT allocate a new remote

BLOB storage collection; otherwise it MUST.

@RbsCollectionId: The identifier for the remote BLOB storage collection of the site collection.

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return a result set.

226 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.4.125 proc_GetStreamsForPreSiteMove

The proc_GetStreamsForPreSiteMove stored procedure is called to retrieve metadata about all
document streams stored in remote BLOB storage for a site collection to move site collections

between content databases. The T-SQL syntax for the stored procedure is as follows.

PROCEDURE proc_GetStreamsForSiteMove (

 @SiteId uniqueidentifier,

 @RbsStoreList varbinary(MAX)

);

@SiteId: The site collection identifier for which document streams are retrieved.

@RbsStoreList: A packed array of 32-bit big-endian integers. Each integer MUST be the identifier
in the source database for a remote BLOB storage store that exists in both databases in the move
operation.

Return values: An integer that MUST be zero.

Result sets: MUST return the following result sets.

3.1.4.125.1 Remote Blob Collection Identifier Preliminary Site Move Result Set

The Remote Blob Storage Collection Identifier Preliminary Site Move Result Set returns
information about the remote BLOB storage collection for the site collection specified by the @SiteId
parameter. It contains a single row. The T-SQL syntax for the result set is as follows:

RbsCollectionId int

RbsCollectionId: The identifier for the remote BLOB storage collection of the site collection

specified by the @SiteId parameter.

3.1.4.125.2 Document Content Preliminary Site Move Result Set

The Document Content Preliminary Site Move Result Set MUST only contain rows for

documents in remote BLOB storage and MUST NOT both belong to the remote BLOB storage
collection of the site collection specified by the @SiteId parameter and be stored in one of the
remote BLOB storage stores specified by the @RbsStoreList parameter; see section 2.2.6.3.

3.1.4.125.3 Document Version Content Preliminary Site Move Result Set

The Document Version Content Preliminary Site Move Result Set MUST only contain rows for
documents in remote BLOB storage and MUST NOT both belong to the remote BLOB storage

collection of the site collection specified by the @SiteId parameter and be stored in one of the
remote BLOB storage stores specified by the @RbsStoreList parameter; see section 2.2.6.4.

3.1.4.126 proc_ListRbsStoresWithIds

The proc_ListRbsStoresWithIds stored procedure enumerates the remote BLOB storage stores
with which the back-end database server has been configured, if any. The T-SQL syntax for the
stored procedure is as follows:

227 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

PROCEDURE proc_GetStreamsForBackup (

 @RequestGuid uniqueidentifier = NULL OUTPUT

);

@RequestGuid: The optional request identifier for the current request.

Return values: An integer that MUST be zero.

Result sets: MUST return the following result sets.

3.1.4.126.1 List Remote Blob Storage Stores With Identifiers Result Set

The List Remote Blob Storage Stores With Identifiers Result Set lists the names and the
identifiers for the remote BLOB storage stores. The T-SQL syntax for the result set is as follows:

blob_store_name sysname,

blob_store_id smallint;

blob_store_name: The name of a remote BLOB storage store.

blob_store_id: The identifier of a remote BLOB storage store.

3.1.4.127 proc_ShallowCopyRbsBlobs

The proc_ShallowCopyRbsBlobs stored procedure transfers registration of BLOBs stored in
remote BLOB storage from one back-end database server to another. The T-SQL syntax for the
stored procedure is as follows:

PROCEDURE dbo.proc_ShallowCopyRbsBlobs

(

 @SiteId uniqueidentifier,

 @RbsSourceStoreList varbinary(max),

 @RbsTargetStoreList varbinary(max),

 @TargetDbName sysname

);

@SiteId: The site collection identifier of the site collection that is being copied.

@RbsSourceStoreList: A packed array of 32-bit big-endian integers. Each integer MUST be the
identifier in the source database for a remote BLOB storage store that exists in both databases in

the move operation. The entries in the array MUST correspond to the entries specified in the
@RbsTargetStoreList parameter in the same order.

@RbsTargetStoreList: A packed array of 32-bit big-endian integers. Each integer MUST be the
identifier in the destination database for a remote BLOB storage store that exists in both databases
in the move operation. The entries in the array MUST correspond to the entries specified in the

@RbsTargetStoreList parameter in the same order.

@TargetDbName: The name of the destination database in the move operation.

Return values: An integer that MUST be zero.

Result sets: MUST NOT return any result sets.

228 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

3.2 Client Details

The front-end Web server acts as a client when it calls the back-end database server requesting
execution of stored procedures.

3.2.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation
maintains to participate in this protocol. The described organization is provided to facilitate the
explanation of how the protocol behaves. This document does not mandate that implementations

adhere to this model as long as their external behavior is consistent with that described in this
document.

The front-end Web server can maintain the following sets of data for this protocol within object

structures. There is no requirement for the state within these structures to be a complete
representation of all data maintained on the back-end database server, but can be populated as
various requests to the back-end database server are fulfilled. Data maintained on the front-end
Web server can be discarded after individual sequences of requests have finished as part of a
response for a higher level event.

Configuration

Site Collections

Sites

Lists

List Items

Documents

Users

Groups

3.2.2 Timers

A connection timeout timer is set up on the front-end Web server to govern the total connection

time for any requests to the back-end database server. The amount of time is governed by a
timeout value configured on the front-end Web server for all back-end database server connections.

3.2.3 Initialization

The front-end Web server MUST validate the user making the request before calling the stored
procedures. The site collection identifier and the user identifier for the user making the request are
looked up by the front-end Web server before calling additional stored procedures.

229 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

3.2.4 Message Processing Events and Sequencing Rules

The front-end Web server handles each stored procedure with the same processing method of
calling the stored procedure and waiting for the result code and any result sets that will be returned.

The front-end Web server can execute dynamically generated SQL queries against the stored
procedures, or the tables and views used within the database. However, unless otherwise specified,
any data addition, removal, or modification MUST occur only by calling the listed stored procedures.
SQL queries MUST NOT attempt to add, remove, or update data in any table or view in the content
or configuration databases, unless explicitly described following:

As part of link fixup of a list item, the protocol client updates the AllUserData table define in

[MS-WSSFO2], section 2.2.7.3, to store the updated field data.

When updating the values for calculated fields on a list item, the protocol client directly

updates the sql_variant column of AllUserData where the calculation results are stored.

When enabling an indexed field on a list, the protocol client directly updates the NameValuePair

table (or one of the collated NameValuePair tables for textual fields, based on the collation
order of the site that contains the list), copying the indexed field data from the AllUserData

table for all items in the list. When disabling an indexed field on a list, the protocol client deletes
all rows from the table.

As part of updating item order in an ordered list, the protocol client updates the tp_ItemOrder

column of the AllUserData table to 1.79E plus 308 for all items being reordered before invoking
proc_UpdateOrderNumber on each of those list items.

3.2.5 Timer Events

If the connection timeout event is triggered, the connection and the stored procedure call fails.

3.2.6 Other Local Events

No other local events impact the operation of this protocol.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

230 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

4 Protocol Examples

This section provides specific example scenarios. These examples describe in detail the process of
communication between the various server features involved in the Windows® SharePoint®
Services deployment. In conjunction with the detailed protocol documentation described in the
reference documents, this information is intended to provide a comprehensive view of how Windows
SharePoint Services front-end Web servers communicate with both EUC and back-end database
server systems.

4.1 Change Log

The stored procedures in this protocol example do not require special sequencing when they are
called. The example illustrated in the following shows an application calls proc_GetChanges to get
a list of events and their metadata.

User uploads a document to a document library. This effectively adds a list item to the document
library, which should cause an event to be appended to the change log.

The application calls proc_GetChanges with the following parameter, with the intention to retrieve

any events that involves an item being added and occurs between Coordinated Universal Time (UTC)
2008/02/07 and UTC 2008/02/08 on a particular list.

Site Collection Id: '61854258-1D17-410E-8363-ADC6C0B5C6D4'

Site Id: '2FF0E4EC-B41B-412E-AEDF-C796BBF0D905'

List Id: '27AC1BC8-BAF5-418A-8634-F31A9A8886D5'

Start Time Stamp: '2008-02-07'

Start Change Log Id: NULL

End Time Stamp: '2008-02-08'

End Change Log Id: NULL

Event Object Type Flags: 1 (means list item)

Event Type Flags: 4096 (Add)

The EventInformation Result Set (section 3.1.4.51.1) is returned which contains the time stamp
and the change log identifier of the earliest event, similar to the following:

The time stamp of the first event in the change log is UTC 2008-02-06 22:10:08.460

The identifier of the first event in the change log is 1.

The EventDetails Result Set (section 3.1.4.51.2) is returned, which contains 1 event and its
metadata

EventTime: 2008-02-07 19:06:48.943

Id: 2159

SiteId: 61854258-1D17-410E-8363-ADC6C0B5C6D4

WebId: 2FF0E4EC-B41B-412E-AEDF-C796BBF0D905

231 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

ListId: 27AC1BC8-BAF5-418A-8634-F31A9A8886D5

ItemId: 1

DocId: 3705DD61-8DB6-4C7B-AF2B-571E45721F8C

Guid0: NULL

Int0: NULL

ContentTypeId: NULL

ItemFullUrl: Shared Documents/myfile.doc

EventType: 4097

ObjectType: 1

TimeLastModified: 2008-02-07 19:06:47.000

Int1: NULL

This result set shows that during the time period requested by the application, one event in the

change log matches the search criteria. It is a document named "myfile.doc", which was added to
this document library around 2008-02-07 19:06:48.943.

4.2 Link Fixup

In the following example, a single item is dirty in a list with identifier of 43E3226F-55A6-41BC-
A194-9DD74AF4A1D5 in a site with an identifier of 2EF8C46F-D91F-46C1-8D9B-9A24A62AA268
whose root folder is Lists/Links.

The protocol client sends:

SET NOCOUNT ON;EXEC proc_StartUndirtyList '2EF8C46F-D91F-46C1-8D9B-9A24A62AA268','43E3226F-

55A6-41BC-A194-9DD74AF4A1D5','B470CF0A-150F-41BC-9329-68BB7D427DA6';SELECT TOP 1000

U.nvarchar3,U.tp_DirName,U.tp_LeafName,U.tp_Level FROM UserData AS U INNER JOIN Docs AS D ON

U.tp_SiteId=D.SiteId AND U.tp_DirName=D.DirName AND U.tp_LeafName=D.LeafName AND

U.tp_Level=D.Level AND D.ListDataDirty = 1 WHERE U.tp_SiteId='4AB8AC94-9F0A-44D3-B7DC-

A81A323A6BDF' AND (U.tp_DirName=N'Lists/Links' OR U.tp_DirName LIKE N'Lists/Links/%') AND

U.tp_RowOrdinal=0 ORDER BY U.tp_DirName Asc, U.tp_LeafName Asc, U.tp_Level

To which the protocol server returns the following row set:

nvarchar3: /Shared%20Documents/old%20test.txt

tp_DirName: Lists/Links

tp_LeafName: 1_.000

tp_Level: 1

Indicating that a list item with a (DirName, LeafName, Level) key of (List/Links, 1_.000, 1) has

invalid field data in nvarchar3 that is /Shared%20Documents/old%20test.txt. Because fewer than
1000 rows were returned, the protocol client determines that it need not continue to perform link
fixup on the list.

The protocol client then calls:

232 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

EXEC proc_GetListDataLinks '4AB8AC94-9F0A-44D3-B7DC-A81A323A6BDF','2EF8C46F-D91F-46C1-8D9B-

9A24A62AA268',N'Lists/Links',N'1_.000',1,N'Lists/Links',N'1_.000',1,1

Causing the protocol server to respond with an empty Web List For Normalization Result Set

(section 3.1.4.58.1) and the following List Data Link Information Result Set (section
3.1.4.58.2):

DirName: Lists/Links

LeafName: 1_.000

Level: 1

FieldId: C29E077D-F466-4D8E-8BBE-72B66C5F205C

TargetDirName: Shared Documents

TargetLeafName: test.txt

Type: 74

Security: 85

Dynamic: 83

ServerRel: 1

Type: 0

PointsToDir: 0

The first result set indicates that the site has no subsites. The second result set specifies that the
new link data should be Shared Documents/text.txt

This allows the protocol client to compute the correct field data and marked not dirty the list item

via the following request:

exec sp_executesql N'DECLARE @@iRet int;SET @@iRet=0;BEGIN TRAN;UPDATE UserData SET

nvarchar3=@P1 WHERE tp_SiteId=''4AB8AC94-9F0A-44D3-B7DC-A81A323A6BDF'' AND

tp_DirName=N''Lists/Links'' AND tp_LeafName=N''1_.000'' AND tp_Level=1 AND

tp_RowOrdinal=0;EXEC @@iRet = proc_UndirtyListItem ''4AB8AC94-9F0A-44D3-B7DC-

A81A323A6BDF'',N''Lists/Links'',N''1_.000'',1,''B470CF0A-150F-41BC-9329-68BB7D427DA6'',NULL;

IF @@iRet <> 0 GOTO done;done:IF @@iRet <> 0 ROLLBACK TRAN;ELSE BEGIN COMMIT TRAN;EXEC

proc_FinishUndirtyList ''2EF8C46F-D91F-46C1-8D9B-9A24A62AA268'',''43E3226F-55A6-41BC-A194-

9DD74AF4A1D5'',''B470CF0A-150F-41BC-9329-68BB7D427DA6'',1;END', N'@P1 nvarchar(28)',

N'/Shared%20Documents/test.txt'

which generates no row sets.

233 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

4.3 Themes

Figure 7: Themes

This diagram illustrates the process of applying a new theme to a site. The following is a more in-
depth explanation of this messaging sequence process:

1. The client's Web browser retrieves the theme XML file and theme XSD file from the front-end
Web server.

2. The client's Web browser displays the list of theme names from the theme XML file to the user.

3. Using the client's Web browser, the end user selects a theme name to be applied to the site.

4. The client's Web browser requests the front-end Web server to apply the new theme to the site

using the theme name.

5. For each theme file found at the theme installation path on the front-end Web server, the front-
end Web server calls the proc_AddGhostDocument stored procedure so that all theme metadata
is uploaded to the content database on the back-end database server.

234 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

6. The front-end Web server then calls the proc_LoadTheme stored procedure (section 3.1.4.76) to
retrieve the Theme Files Information Result Set (section 3.1.4.76.1) and the Theme INF

File Information Result Set (section 3.1.4.76.2).

7. The front-end Web server then calls the proc_ListThemes (section 3.1.4.75) and the

proc_DeleteUrl (defined in [MS-WSSFO2] section 3.1.5.13) stored procedures to remove the
previous theme from the site (2). For each row returned the by Theme Information Result Set
(section 3.1.4.75.1) returned by the proc_ListThemes stored procedure, the proc_DeleteUrl
stored procedure is called to remove the previous theme from the site (2). The proc_DeleteUrl
stored procedure is not called for the theme just applied to the site (2).

8. The front-end Web server then applies the theme data returned by the Theme Files
Information Result Set and the Theme INF File Information Result Set from the

proc_LoadTheme stored procedure to the current page requested by the client's Web browser.

9. The front-end Web server returns the current page to the client's Web browser.

4.4 Add Just Enough Fields to Cause Allocation of Additional Rows Per List Item

This scenario is initiated when a list or a wide list already contains the maximum number of fields
for a type per row in the content database, and a field of that type is added to the list or wide list.

Figure 8: Adding just enough fields to cause allocation of additional rows per list item

The following actions happen:

1. The front-end Web server builds a transactional dynamic query in T-SQL syntax to add the field

to the list or wide list and add an additional row per list item in the content database. This query

is sent using TDS.

1. The query begins a new transaction.

%5bMS-WSSFO2%5d.pdf

235 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

2. The query attempts to add the field to the list or wide list using the proc_UpdateListFields
stored procedure described in [MS-WSSCCSP], section 3.1.5.64.

3. The query gets the Audit Mask Information for the list or wide list to which the field is being
added using the proc_GetAuditMaskOutput stored procedure described in[MS-WSSFO2]

section 3.1.5.26.

4. The query attempts to allocate an additional row per list item, specifying an incremented row
ordinal count for the row using the proc_AddNewRowOrdToList stored procedure.

5. The query records that the newly added field is in use in the list or wide list is using the
proc_MapContentTypeToList stored procedure described in [MS-WSSCCSP2] section
3.1.4.48.

6. The query rolls back the transaction if the previous actions were not successful, or it commits

the transaction if they were successful.

2. The back-end database server returns one result set which contains the return code of the
actions in the query and the output parameters from the proc_GetAuditMaskOutput stored

procedure.

4.5 Allocate New Rows While Inserting an Item into a Wide List

This can happen if a field that previously caused an additional row to be allocated per list item was
deleted, and a list item is added to the wide list. This scenario is initiated if a row needs to allocated
for a list item in the content database if a row of a specific row ordinal in a wide list does not
correspond to any of the fields in the wide list.

Figure 9: Allocating new rows for a list item while inserting a list

For simplicity's sake, this example assumes:

The wide list does not contain any indexed fields, lookup fields, and calculated fields.

The wide list does not have any alerts associated with it.

The wide list is not a list of meeting attendees.

The list item being added does not require any delayed link fixup.

%5bMS-WSSCCSP%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSCCSP2%5d.pdf

236 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

The following actions happen:

1. The front-end Web server builds a transactional dynamic query in SQL syntax to add a List Item

and any rows not corresponding to any fields to a wide list. This query is sent using TDS.

1. The query begins a new transaction.

2. The query attempts to add a row for each row ordinal that has at least one field corresponding
to the row using the proc_AddListItem stored procedure described in [MS-WSSFO2] section
3.1.5.4.

3. The query attempts to add a row for each row ordinal that does not have even a single Field
corresponding to it using the proc_AddNewRowOrdToListItem stored procedure.

4. The query rolls back the transaction if the previous actions were not successful, or it commits
the transaction if they were successful.

2. The back-end database server returns one result set which contains the return code of the
actions in the query and the identifier of the list item being added.

4.6 Cascade Delete Relationship Behavior

This is used when deleting an item with a lookup field and cascade deleting all related target list
items based on that field. This scenario is used when a list containing the item to be deleted

contains a column where restrict delete relationship behavior is enforced.

This example assumes:

There is one list (child list) with a lookup field that points to a target list (parent list).

The parent list contains the parent items and the child list contains the child items.

There are one or more child items looking up to a parent item in the parent list.

The following actions occur:

The front-end Web server builds a transactional dynamic query in SQL syntax to delete a parent

list item and have all related child items deleted as well.

1. The site is locked using proc_TranLockWeb. This prevents modifications in any other lists in
the same site with relationship lookup fields with cascade or restrict relationship behaviors
while the cascade delete operation is in progress while the transaction is in progress.

2. The query begins a new SQL transaction.

3. To get a list of all cascade child items that are to be deleted,
proc_GetListItemsTreeToDelete is called.

4. To prevent extra round trips to the SQL database, proc_EnumListsWithMetadata (as
specified in [MS-WSSCCSP2] section 3.1.4.9) is called on the child lists to pre-cache them in
memory.

5. The items are then deleted with the proc_CascadeDeleteItems call. This will delete all the

related items in the child list (child items) and the parent item.

6. The lists in the site are then unlocked using proc_TranUnlockWeb.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSCCSP2%5d.pdf

237 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

7. The query rolls back the transaction if the previous actions were not successful, or it commits
the transaction if they were successful.

4.7 File Fragment Update Behavior

This is used to grab file fragments, modify, and then re-apply the changes back to the original
document.

The following actions happen:

The front-end Web server calls a sequence of stored procedures to get, modify, and close a file

fragment:

1. First, proc_GetDocsMetaInfo ([MS-WSSFO2] section 3.1.5.30) is called to load the

document metadata into front-end Web server memory.

2. Next, proc_GetFileFragmentsByTag is called to get a fragment up to 8192 bytes in size.
This fragment can then be modified by the client. This will also get any updates to the

specified fragment by another user, as described in the use of
proc_SaveFileFragmentById.

3. When all modifications have finished and the client is ready to submit changes,
proc_FetchDocForHttpGet ([MS-WSSFO2] section 3.1.5.19) is first called to fetch the

complete latest document. The client then takes the fragments it has and re-assembles the
document.

4. Once the document is assembled and ready to save, proc_SaveFileFragmentById is called
to save all fragment changes to the file fragments table. This does not mean it is re-integrated
into the document. This is just used so other users who call proc_GetFileFragmentsByTag
can get the changes made by the user.

5. Once all fragments are saved, proc_FetchDocForUpdate ([MS-WSSFO2] section 3.1.5.21) is

then called to get the document for update.

6. Finally, proc_UpdateDocument ([MS-WSSFO2] section 3.1.5.128) is called to save the file
and all changes back to the original document in the document library.

%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf
%5bMS-WSSFO2%5d.pdf

238 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

5 Security

5.1 Security Considerations for Implementers

Security for this protocol is controlled by the permissions to the databases on the back-end
database server, which is negotiated as part of the Tabular Data Stream [MS-TDS] protocol.

The database access account used by the front-end Web server must have access to the appropriate
content database on the back-end database server. If the account does not have the correct
permissions, access will be denied when attempting to set up the [MS-TDS] connection to the

content database, or when calling the stored procedures.

5.2 Index of Security Parameters

None.

%5bMS-TDS%5d.pdf

239 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

6 Appendix A: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental
software. References to product versions include released service packs:

Microsoft® SharePoint® Foundation 2010

Windows® SharePoint® Services 3.0

Windows® SharePoint® Services 2.0

Windows® SharePoint® Services

Microsoft® SQL Server® 2005

Microsoft® SQL Server® 2008

Microsoft® SQL Server® 2008 R2

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number

appears with the product version, behavior changed in that service pack or QFE. The new behavior
also applies to subsequent service packs of the product unless otherwise specified. If a product
edition appears with the product version, behavior is different in that product edition.

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

240 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

7 Change Tracking

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

241 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

8 Index

A

Abstract data model
client 228
server 53

Add just enough fields to cause allocation of
additional rows per list item example 234

Allocate new rows while inserting an item into a
wide list example 235

AllUserData table structure 50
Applicability 17
Attribute groups - overview 52
Attributes - overview 52

B

Binary structures - overview 46

C

Capability negotiation 17
Cascade delete relationship behavior example 236
Change log ContentTypeId simple type 30
Change log DocId simple type 23
Change log example 230
Change log Guid0 simple type 24
Change log Int0 simple type 27
Change log Int1 simple type 38
Change log ItemFullUrl simple type 31
Change log ItemId simple type 21
Change log ItemName simple type 36
Change log ListId simple type 18

Change log operations 16
server 53

Change log SiteId simple type 41
Change log TimeLastModified simple type 33
Change log WebId simple type 42
Change tracking 240
Check-in and check-out operations 16

server 53
Client

abstract data model 228
initialization 228
local events 229
message processing 229
overview 228
sequencing rules 229
timer events 229
timers 228
WSSDLIM interface 228

Collated NameValuePair tables 51
Common data types

overview 18
Complex types

List Data Source 52

D

Data model - abstract

client 228
server 53

Data types
change log ContentTypeId simple type 30
change log DocId simple type 23
change log Guid0 simple type 24
change log Int0 simple type 27
change log Int1 simple type 38
change log ItemFullUrl simple type 31
change log ItemId simple type 21
change log ItemName simple type 36
change log ListId simple type 18
change log SiteId simple type 41
change log TimeLastModified simple type 33
change log WebId simple type 42
common 18

Data types – simple
change log ContentTypeId 30
change log DocId 23
change log Guid0 24
change log Int0 27
change log Int1 38
change log ItemFullUrl 31
change log ItemId 21
change log ItemName 36
change log ListId 18
change log SiteId 41
change log TimeLastModified 33
change log WebId 42

Delete flag structure 44
Deleted Documents result set 71
Distribution List E-mail Address result set 46
Document Content Stream Transfer result set 47
Document flag structure 44
Document Stream Storage Migration result set 48
Document Version Content Stream Transfer result

set 47
Document Version Stream Storage Migration result

set 49

E

Elements - overview 52
Enumerations

relationship delete behavior type 46
Event object type flag structure 42
Event type flag structure 43
Events

local - client 229
local - server 228
timer - client 229
timer - server 228

Examples
add just enough fields to cause allocation of

additional rows per list item 234
allocate new rows while inserting an item into a

wide list 235
cascade delete relationship behavior 236
change log 230

242 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

file fragment update behavior 237
link fixup 231
overview 230
themes 233

F

Fields - vendor-extensible 17
File fragment operations 17

server 57
File Fragment result set 49
File fragment update behavior example 237
Flag structures

delete 44
document 44
event object type 42
event type 43
security change type 44

fn_RoundDateToNearestSecond method 58

fn_UnpackCsvString method 58

G

Glossary 10
Groups - overview 52

H

Historical versioning operations 16
server 54

I

Implementer - security considerations 238
Index of security parameters 238
Informative references 15
Initialization

client 228
server 57

Interfaces - client
WSSDLIM 228

Introduction 10

L

Link fixup example 231
Link fixup operations 16

server 54
List Data Source - complex type 52

Local events
client 229
server 228

Lookup relationships operations 16
server 55

M

Message processing
client 229
server 57

Messages
AllUserData table structure 50

attribute groups 52
attributes 52
binary structures 46
collate NameValuePair tables 51
common data types 18
delete flag structure 44
Distribution List E-mail Address result set 46
Document Content Stream Transfer result set 47
document flag structure 44
Document Stream Storage Migration result set 48
Document Version Content Stream Transfer

result set 47
Document Version Stream Storage Migration

result set 49
elements 52
event object type flag structure 42
event type flag structure 43
File Fragment result set 49
groups 52
List Data Source complex type 52
namespaces 51
NameValuePair table structure 50
NameValuePair_Latin1_General_CI_AS table

structure 51
security change type flag structure 44
simple types 51
Site Collection Flags result set 46
transport 18

Methods
fn_RoundDateToNearestSecond 58
fn_UnpackCsvString 58
proc_AddDependency 58
proc_AddEventToCache 59
proc_AddGhostDocument 60
proc_AddNewRowOrdToList 63
proc_AddNewRowOrdToListItem 64
proc_AL 65
proc_AppendFileFragmentDataById 67
proc_CascadeDeleteItems 68
proc_CheckIfExistingFieldHasDuplicateValues 71
proc_CheckIfExistingLookupsHaveValidParents 72
proc_CheckIfRestoreNeedsTranLock 73
proc_CheckoutDocumentInternal 74
proc_CloneDoc 77
proc_ConvertJunctionToLookup 78
proc_ConvertLookupToJunction 79
proc_CopyUrl 79
proc_CreateList 84
proc_CreateSharedAccessRequest 88
proc_CreateSite 88
proc_CreateView 92
proc_CreateWeb 93
proc_DeleteAllItemVersions 97
proc_DeleteAttachment 98
proc_DeleteAttachmentsFolder 98
proc_DeleteChanges 99
proc_DeleteEventLog 100
proc_DeleteFileFragmentsById 215
proc_DeleteFileFragmentsByTag 100
proc_DeleteFileFragmentsForCleanup 216
proc_DeleteFileFragmentsForUserDataDelete 217

243 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

proc_DeleteItemVersion 101
proc_DeleteSite 102
proc_DeleteSiteAsync 103
proc_DeleteSiteCoreAsync 104
proc_DeleteView 105
proc_DeleteWeb 106
proc_DirtyDocWithForwardLinks 110
proc_DropListRecord 110
proc_DropListUniqueField 112
proc_DropLookupRelationship 113
proc_EnsureSiteRbsCollection 225
proc_EnsureTranLockNotRequired 114
proc_FetchFileFormatMetaInfo 114
proc_FetchOldDoc 115
proc_FileFragmentPermissionCheck 126
proc_FindDocs 127
proc_FinishUndirtyList 129
proc_GenerateUniqueFileName 129
proc_GetAllAttachmentsInfo 130
proc_GetAllListsPlusProperties 131
proc_GetChanges 132
proc_GetChangeToken 135
proc_GetCurrent 135

proc_GetDocIdUrl 136
proc_GetDocStreamsForExternalMigration 218
proc_GetDocStreamsForInlineMigration 218
proc_GetDocStreamsForRbsMigration 219
proc_GetDocVersionStreamsForExternalMigration

221
proc_GetDocVersionStreamsForInlineMigration

222
proc_GetDocVersionStreamsForRbsMigration 222
proc_GetFileFragmentsById 137
proc_GetFileFragmentsByTag 138
proc_GetFullLinkInfoForSingleDoc 139
proc_GetListDataLinks 142
proc_GetListDataSource 146
proc_GetListItemsTreeToDelete 147
proc_GetNewListItemId 149
proc_GetRelatedFieldsForList 150
proc_GetSiteDeletionBatch 151
proc_GetStreamsForBackup 224
proc_GetStreamsForPreSiteMove 226
proc_GetStreamsForSiteMove 224
proc_GetUrlDocId 152
proc_GetWebUrlFromId 152
proc_InsertEventSubcriptionJunctionEntries 153
proc_InsertItemIntoNameValuePair 166
proc_InsertItemIntoNameValuePairCollated 168
proc_InsertJunction 169
proc_InsertListUniqueField 170
proc_InsertLookupRelationship 170
proc_IsFieldALookupRelationship 171
proc_IsSiteScheduledForDeletion 172
proc_ListRbsStoresWithIds 226
proc_ListThemeFiles 172
proc_ListThemes 174
proc_LoadTheme 175
proc_LogChange 178
proc_LogChangeForFileFragments 179
proc_PatchLinkForFile 180

proc_PatchLinkForWeb 181
proc_ReadSharedAccessRequests 182
proc_RecycleWeb 108
proc_RefreshCheckout 183
proc_RemoveJunctions 184
proc_RemoveSharedAccessRequest 184
proc_RenameHostHeaderSite 185
proc_RenameSite 185
proc_RestoreSite 104
proc_SaveFileFormatMetaInfo 186
proc_SaveFileFragmentById 187
proc_SaveFileFragmentByTag 188
proc_SetListDataSource 189
proc_SetNextId 190
proc_ShallowCopyRbsBlobs 227
proc_StartUndirtyList 190
proc_TakeOfflineDocument 191
proc_TranExtendLockWeb 194
proc_TranLockWeb 195
proc_TranUnlockWeb 195
proc_UndirtyListItem 193
proc_UpdateDirtyDocument 196
proc_UpdateEntityIdForList 194

proc_UpdateItemInNameValuePair 197
proc_UpdateItemInNameValuePairCollated 199
proc_UpdateLookupRelationship 200
proc_UpdateOrderNumber 201
proc_UpdateVersionVirusInfo 202
proc_UpdateView 203
proc_UpdateVirusInfo 205
proc_UpdateWebPartLinks 206
proc_UserHasDataItems 207
proc_ValidateLookupParents 208
proc_ValidateUniqueFields 210
proc_ValidateUniqueFieldsCollated 212
proc_VerifyListItemsTreeToDelete 214

N

Namespaces 51
NameValuePair table structure 50
NameValuePair_Latin1_General_CI_AS table

structure 51
Normative references 15

O

Overview (synopsis) 16

P

Parameters - security index 238
Preconditions 17
Prerequisites 17
proc_AddDependency method 58
proc_AddEventToCache method 59
proc_AddGhostDocument method 60

proc_AddNewRowOrdToList method 63
proc_AddNewRowOrdToListItem method 64
proc_AL method 65
proc_AppendFileFragmentDataById method 67
proc_CascadeDeleteItems

244 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

deleted documents result set 71
proc_CascadeDeleteItems method 68
proc_CheckIfExistingFieldHasDuplicateValues

method 71
proc_CheckIfExistingLookupsHaveValidParents

method 72
proc_CheckIfRestoreNeedsTranLock method 73
proc_CheckoutDocumentInternal method 74
proc_CloneDoc method 77
proc_ConvertJunctionToLookup method 78
proc_ConvertLookupToJunction method 79
proc_CopyUrl method 79
proc_CreateList method 84
proc_CreateSharedAccessRequest method 88
proc_CreateSite method 88
proc_CreateView method 92
proc_CreateWeb method 93
proc_DeleteAllItemVersions method 97
proc_DeleteAttachment method 98
proc_DeleteAttachmentsFolder method 98
proc_DeleteChanges method 99
proc_DeleteEventLog method 100
proc_DeleteFileFragmentsById method 215

proc_DeleteFileFragmentsByTag method 100
proc_DeleteFileFragmentsForCleanup method 216
proc_DeleteFileFragmentsForUserDataDelete

method 217
proc_DeleteItemVersion method 101
proc_DeleteSite method 102
proc_DeleteSiteAsync method 103
proc_DeleteSiteCoreAsync method 104
proc_DeleteView method 105
proc_DeleteWeb method 106
proc_DirtyDocWithForwardLinks method 110
proc_DropListRecord method 110
proc_DropListUniqueField method 112
proc_DropLookupRelationship method 113
proc_EnsureSiteRbsCollection method 225
proc_EnsureTranLockNotRequired method 114
proc_FetchFileFormatMetaInfo method 114
proc_FetchOldDoc method 115
proc_FileFragmentPermissionCheck method 126
proc_FindDocs method 127
proc_FinishUndirtyList method 129
proc_GenerateUniqueFileName method 129
proc_GetAllAttachmentsInfo method 130
proc_GetAllListsPlusProperties method 131
proc_GetChanges method 132
proc_GetChangeToken method 135
proc_GetCurrent method 135
proc_GetDocIdUrl method 136
proc_GetDocStreamsForExternalMigration method

218
proc_GetDocStreamsForInlineMigration method 218
proc_GetDocStreamsForRbsMigration method 219
proc_GetDocVersionStreamsForExternalMigration

method 221
proc_GetDocVersionStreamsForInlineMigration

method 222
proc_GetDocVersionStreamsForRbsMigration

method 222

proc_GetFileFragmentsById method 137
proc_GetFileFragmentsByTag method 138
proc_GetFullLinkInfoForSingleDoc method 139
proc_GetListDataLinks method 142
proc_GetListDataSource method 146
proc_GetListItemsTreeToDelete method 147
proc_GetNewListItemId method 149
proc_GetRelatedFieldsForList method 150
proc_GetSiteDeletionBatch method 151
proc_GetStreamsForBackup method 224
proc_GetStreamsForPreSiteMove method 226
proc_GetStreamsForSiteMove method 224
proc_GetUrlDocId method 152
proc_GetWebUrlFromId method 152
proc_InsertEventSubcriptionJunctionEntries method

153
proc_InsertItemIntoNameValuePair method 166
proc_InsertItemIntoNameValuePairCollated method

168
proc_InsertJunction method 169
proc_InsertListUniqueField method 170
proc_InsertLookupRelationship method 170
proc_IsFieldALookupRelationship method 171

proc_IsSiteScheduledForDeletion method 172
proc_ListRbsStoresWithIds method 226
proc_ListThemeFiles method 172
proc_ListThemes method 174
proc_LoadTheme method 175
proc_LogChange method 178
proc_LogChangeForFileFragments method 179
proc_PatchLinkForFile method 180
proc_PatchLinkForWeb method 181
proc_ReadSharedAccessRequests method 182
proc_RecycleWeb method 108
proc_RefreshCheckout method 183
proc_RemoveJunctions method 184
proc_RemoveSharedAccessRequest method 184
proc_RenameHostHeaderSite method 185
proc_RenameSite method 185
proc_RestoreSite method 104
proc_SaveFileFormatMetaInfo method 186
proc_SaveFileFragmentById method 187
proc_SaveFileFragmentByTag method 188
proc_SetListDataSource method 189
proc_SetNextId method 190
proc_ShallowCopyRbsBlobs method 227
proc_StartUndirtyList method 190
proc_TakeOfflineDocument method 191
proc_TranExtendLockWeb method 194
proc_TranLockWeb method 195
proc_TranUnlockWeb method 195
proc_UndirtyListItem method 193
proc_UpdateDirtyDocument method 196
proc_UpdateEntityIdForList method 194
proc_UpdateItemInNameValuePair method 197
proc_UpdateItemInNameValuePairCollated method

199
proc_UpdateLookupRelationship method 200
proc_UpdateOrderNumber method 201
proc_UpdateVersionVirusInfo method 202
proc_UpdateView method 203

245 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

proc_UpdateVirusInfo method 205
proc_UpdateWebPartLinks method 206
proc_UserHasDataItems method 207
proc_ValidateLookupParents method 208
proc_ValidateUniqueFields method 210
proc_ValidateUniqueFieldsCollated method 212
proc_VerifyListItemsTreeToDelete method 214
Product behavior 239
Publish and un-publish operations 16

server 53

R

References 14
informative 15
normative 15

Relationship delete behavior type enumeration 46
Relationship to other protocols 17
Result set

proc_CascadeDeleteItems - deleted documents
71

Result sets - messages
Distribution List E-mail Address 46
Document Content Stream Transfer 47
Document Stream Storage Migration 48
Document Version Content Stream Transfer 47
Document Version Stream Storage Migration 49
File Fragment 49
Site Collection Flags 46

S

Security
implementer considerations 238
parameter index 238

Security change type flag structure 44
Sequencing rules

client 229
server 57

Server
abstract data model 53
change log operations 53
check-in and check-out operations 53
file fragment operations 57
fn_RoundDateToNearestSecond method 58
fn_UnpackCsvString method 58
historical versioning operations 54
initialization 57
link fixup operations 54
local events 228
lookup relationships operations 55
message processing 57
proc_AddDependency method 58
proc_AddEventToCache method 59
proc_AddGhostDocument method 60
proc_AddNewRowOrdToList method 63
proc_AddNewRowOrdToListItem method 64
proc_AL method 65
proc_AppendFileFragmentDataById method 67
proc_CascadeDeleteItems method 68
proc_CheckIfExistingFieldHasDuplicateValues

method 71

proc_CheckIfExistingLookupsHaveValidParents
method 72

proc_CheckIfRestoreNeedsTranLock method 73
proc_CheckoutDocumentInternal method 74
proc_CloneDoc method 77
proc_ConvertJunctionToLookup method 78
proc_ConvertLookupToJunction method 79
proc_CopyUrl method 79
proc_CreateList method 84
proc_CreateSharedAccessRequest method 88
proc_CreateSite method 88
proc_CreateView method 92
proc_CreateWeb method 93
proc_DeleteAllItemVersions method 97
proc_DeleteAttachment method 98
proc_DeleteAttachmentsFolder method 98
proc_DeleteChanges method 99
proc_DeleteEventLog method 100
proc_DeleteFileFragmentsById method 215
proc_DeleteFileFragmentsByTag method 100
proc_DeleteFileFragmentsForCleanup method 216
proc_DeleteFileFragmentsForUserDataDelete

method 217

proc_DeleteItemVersion method 101
proc_DeleteSite method 102
proc_DeleteSiteAsync method 103
proc_DeleteSiteCoreAsync method 104
proc_DeleteView method 105
proc_DeleteWeb method 106
proc_DirtyDocWithForwardLinks method 110
proc_DropListRecord method 110
proc_DropListUniqueField method 112
proc_DropLookupRelationship method 113
proc_EnsureSiteRbsCollection method 225
proc_EnsureTranLockNotRequired method 114
proc_FetchFileFormatMetaInfo method 114
proc_FetchOldDoc method 115
proc_FileFragmentPermissionCheck method 126
proc_FindDocs method 127
proc_FinishUndirtyList method 129
proc_GenerateUniqueFileName method 129
proc_GetAllAttachmentsInfo method 130
proc_GetAllListsPlusProperties method 131
proc_GetChanges method 132
proc_GetChangeToken method 135
proc_GetCurrent method 135
proc_GetDocIdUrl method 136
proc_GetDocStreamsForExternalMigration

method 218
proc_GetDocStreamsForInlineMigration method

218
proc_GetDocStreamsForRbsMigration method 219
proc_GetDocVersionStreamsForExternalMigration

method 221
proc_GetDocVersionStreamsForInlineMigration

method 222
proc_GetDocVersionStreamsForRbsMigration

method 222
proc_GetFileFragmentsById method 137
proc_GetFileFragmentsByTag method 138
proc_GetFullLinkInfoForSingleDoc method 139

246 / 246

[MS-WSSDLIM2] — v20120630
 Windows SharePoint Services: Content Database Document and List Item Management Communications Version
2 Protocol Specification

 Copyright © 2012 Microsoft Corporation.

 Release: July 16, 2012

proc_GetListDataLinks method 142
proc_GetListDataSource method 146
proc_GetListItemsTreeToDelete method 147
proc_GetNewListItemId method 149
proc_GetRelatedFieldsForList method 150
proc_GetSiteDeletionBatch method 151
proc_GetStreamsForBackup method 224
proc_GetStreamsForPreSiteMove method 226
proc_GetStreamsForSiteMove method 224
proc_GetUrlDocId method 152
proc_GetWebUrlFromId method 152
proc_InsertEventSubcriptionJunctionEntries

method 153
proc_InsertItemIntoNameValuePair method 166
proc_InsertItemIntoNameValuePairCollated

method 168
proc_InsertJunction method 169
proc_InsertListUniqueField method 170
proc_InsertLookupRelationship method 170
proc_IsFieldALookupRelationship method 171
proc_IsSiteScheduledForDeletion method 172
proc_ListRbsStoresWithIds method 226
proc_ListThemeFiles method 172

proc_ListThemes method 174
proc_LoadTheme method 175
proc_LogChange method 178
proc_LogChangeForFileFragments method 179
proc_PatchLinkForFile method 180
proc_PatchLinkForWeb method 181
proc_ReadSharedAccessRequests method 182
proc_RecycleWeb method 108
proc_RefreshCheckout method 183
proc_RemoveJunctions method 184
proc_RemoveSharedAccessRequest method 184
proc_RenameHostHeaderSite method 185
proc_RenameSite method 185
proc_RestoreSite method 104
proc_SaveFileFormatMetaInfo method 186
proc_SaveFileFragmentById method 187
proc_SaveFileFragmentByTag method 188
proc_SetListDataSource method 189
proc_SetNextId method 190
proc_ShallowCopyRbsBlobs method 227
proc_StartUndirtyList method 190
proc_TakeOfflineDocument method 191
proc_TranExtendLockWeb method 194
proc_TranLockWeb method 195
proc_TranUnlockWeb method 195
proc_UndirtyListItem method 193
proc_UpdateDirtyDocument method 196
proc_UpdateEntityIdForList method 194
proc_UpdateItemInNameValuePair method 197
proc_UpdateItemInNameValuePairCollated

method 199
proc_UpdateLookupRelationship method 200
proc_UpdateOrderNumber method 201
proc_UpdateVersionVirusInfo method 202
proc_UpdateView method 203
proc_UpdateVirusInfo method 205
proc_UpdateWebPartLinks method 206
proc_UserHasDataItems method 207

proc_ValidateLookupParents method 208
proc_ValidateUniqueFields method 210
proc_ValidateUniqueFieldsCollated method 212
proc_VerifyListItemsTreeToDelete method 214
publish and un-publish operations 53
sequencing rules 57
theme operations 55
timer events 228
timers 57
wide list operations 57

Simple types
change log ContentTypeId 30
change log DocId 23
change log Guid0 24
change log Int0 27
change log Int1 38
change log ItemFullUrl 31
change log ItemId 21
change log ItemName 36
change log ListId 18
change log SiteId 41
change log TimeLastModified 33
change log WebId 42

Simple types - overview 51
Site Collection Flags result set 46
Standards assignments 17
Structures

binary 46

T

Table structures
AllUserData 50
collated NameValuePair 51
NameValuePair 50
NameValuePair_Latin1_General_CI_AS 51

Theme operations 16
server 55

Themes example 233
Timer events

client 229
server 228

Timers
client 228
server 57

Tracking changes 240
Transport 18
Types

simple 51

V

Vendor-extensible fields 17
Versioning 17

W

Wide list operations 16
server 57

WSSDLIM interface 228

	Table of Contents
	1 Introduction
	1.1 Glossary
	1.2 References
	1.2.1 Normative References
	1.2.2 Informative References

	1.3 Protocol Overview (Synopsis)
	1.3.1 Change Log Operations
	1.3.2 Publish and Un-publish Operations
	1.3.3 Check-In and Check-Out Operations
	1.3.4 Historical Versioning Operations
	1.3.5 Link Fixup Operations
	1.3.6 Lookup Relationships Operations
	1.3.7 Theme Operations
	1.3.8 Wide List Operations
	1.3.9 File Fragment Operations

	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 Common Data Types
	2.2.1 Simple Data Types and Enumerations
	2.2.2 Simple Data Types
	2.2.2.1 Change Log ListId
	2.2.2.2 Change Log ItemId
	2.2.2.3 Change Log DocId
	2.2.2.4 Change Log Guid0
	2.2.2.5 Change Log Int0
	2.2.2.6 Change Log ContentTypeId
	2.2.2.7 Change Log ItemFullUrl
	2.2.2.8 Change Log TimeLastModified
	2.2.2.9 Change Log ItemName
	2.2.2.10 Change Log Int1
	2.2.2.11 Change Log SiteId
	2.2.2.12 Change Log WebId

	2.2.3 Bit Fields and Flag Structures
	2.2.3.1 Event Object Type Flags
	2.2.3.2 Event Type Flags
	2.2.3.3 Security Change Type Flags
	2.2.3.4 Delete Flags
	2.2.3.5 Document Flags

	2.2.4 Enumerations
	2.2.4.1 Relationship Delete Behavior Type

	2.2.5 Binary Structures
	2.2.6 Result Sets
	2.2.6.1 Site Collection Flags Result Set
	2.2.6.2 Distribution List E-mail Address Result Set
	2.2.6.3 Document Content Stream Transfer Result Set
	2.2.6.4 Document Version Content Stream Transfer Result Set
	2.2.6.5 Document Stream Storage Migration Result Set
	2.2.6.6 Document Version Stream Storage Migration Result Set
	2.2.6.7 File Fragment Result Set

	2.2.7 Tables and Views
	2.2.7.1 AllUserData Table
	2.2.7.2 NameValuePair Table
	2.2.7.3 NameValuePair_Latin1_General_CI_AS Table
	2.2.7.4 Collated NameValuePair Tables

	2.2.8 XML Structures
	2.2.8.1 Namespaces
	2.2.8.2 Simple Types
	2.2.8.3 Complex Types
	2.2.8.3.1 List Data Source

	2.2.8.4 Elements
	2.2.8.5 Attributes
	2.2.8.6 Groups
	2.2.8.7 Attribute Groups

	3 Protocol Details
	3.1 Server Details
	3.1.1 Abstract Data Model
	3.1.1.1 Change Log Operations
	3.1.1.2 Publish and Un-publish Operations
	3.1.1.3 Check-In and Check-Out Operations
	3.1.1.4 Historical Versioning Operations
	3.1.1.5 Link Fixup Operations
	3.1.1.6 Lookup Relationships Operations
	3.1.1.7 Theme Operations
	3.1.1.8 Wide List Operations
	3.1.1.9 File Fragment Operations

	3.1.2 Timers
	3.1.3 Initialization
	3.1.4 Message Processing Events and Sequencing Rules
	3.1.4.1 fn_RoundDateToNearestSecond
	3.1.4.2 fn_UnpackCsvString
	3.1.4.3 proc_AddDependency
	3.1.4.4 proc_AddEventToCache
	3.1.4.5 proc_AddGhostDocument
	3.1.4.6 proc_AddNewRowOrdToList
	3.1.4.7 proc_AddNewRowOrdToListItem
	3.1.4.8 proc_AL
	3.1.4.9 proc_AppendFileFragmentDataById
	3.1.4.10 proc_CascadeDeleteItems
	3.1.4.10.1 Deleted Documents Result Set

	3.1.4.11 proc_CheckIfExistingFieldHasDuplicateValues
	3.1.4.12 proc_CheckIfExistingLookupsHaveValidParents
	3.1.4.13 proc_CheckIfRestoreNeedsTranLock
	3.1.4.14 proc_CheckoutDocumentInternal
	3.1.4.15 proc_CloneDoc
	3.1.4.16 proc_ConvertJunctionToLookup
	3.1.4.17 proc_ConvertLookupToJunction
	3.1.4.18 proc_CopyUrl
	3.1.4.18.1 NULL List Metadata Result Set
	3.1.4.18.2 Copied Directory Result Set

	3.1.4.19 proc_CreateList
	3.1.4.19.1 List Metadata Result Set
	3.1.4.19.2 Id and Full URL Result Set

	3.1.4.20 proc_CreateSharedAccessRequest
	3.1.4.21 proc_CreateSite
	3.1.4.21.1 Site Owner Audit Mask Result Set
	3.1.4.21.2 Site Secondary Contact Audit Mask Result Set
	3.1.4.21.3 Site Administrator Audit Mask Result Set
	3.1.4.21.4 Site Author Audit Mask Result Set
	3.1.4.21.5 Site Contributor Audit Mask Result Set
	3.1.4.21.6 Site Browser Audit Mask Result Set
	3.1.4.21.7 Site Guest Audit Mask Result Set

	3.1.4.22 proc_CreateView
	3.1.4.23 proc_CreateWeb
	3.1.4.23.1 Audit Flags Result Set

	3.1.4.24 proc_DeleteAllItemVersions
	3.1.4.25 proc_DeleteAttachment
	3.1.4.26 proc_DeleteAttachmentsFolder
	3.1.4.27 proc_DeleteChanges
	3.1.4.28 proc_DeleteEventLog
	3.1.4.29 proc_DeleteFileFragmentsByTag
	3.1.4.30 proc_DeleteItemVersion
	3.1.4.31 proc_DeleteSite
	3.1.4.31.1 Site Collection Flags Result Set
	3.1.4.31.2 Distribution List E-mail Address Result Set

	3.1.4.32 proc_DeleteSiteAsync
	3.1.4.32.1 Site Collection Flags Result Set
	3.1.4.32.2 Distribution List E-mail Address Result Set

	3.1.4.33 proc_DeleteSiteCoreAsync
	3.1.4.34 proc_RestoreSite
	3.1.4.35 proc_DeleteView
	3.1.4.36 proc_DeleteWeb
	3.1.4.36.1 Audit Flags Result Set

	3.1.4.37 proc_RecycleWeb
	3.1.4.37.1 Audit Flags Result Set

	3.1.4.38 proc_DirtyDocWithForwardLinks
	3.1.4.39 proc_DropListRecord
	3.1.4.40 proc_DropListUniqueField
	3.1.4.41 proc_DropLookupRelationship
	3.1.4.42 proc_EnsureTranLockNotRequired
	3.1.4.43 proc_FetchFileFormatMetaInfo
	3.1.4.43.1 FileFormatMetaInfo Rowset

	3.1.4.44 proc_FetchOldDoc
	3.1.4.44.1 Domain Group Cache Versions Result Set
	3.1.4.44.2 Domain Group Cache Back-End Database Server Update Result Set
	3.1.4.44.3 Domain Group Cache Front-End Web Server Update Result Set
	3.1.4.44.4 Document Version Metadata Result Set
	3.1.4.44.5 Document Version Content Stream Result Set
	3.1.4.44.6 Site Metadata Result Set
	3.1.4.44.7 Event Receivers Result Set
	3.1.4.44.8 Web Event Receivers Result Set
	3.1.4.44.9 Site Features List Result Set
	3.1.4.44.10 Web Parts Metadata, Nonpersonalized Result Set
	3.1.4.44.11 List Metadata Result Set
	3.1.4.44.12 List Event Receivers Result Set
	3.1.4.44.13 List Security Information Result Set
	3.1.4.44.14 Site Collection Custom Actions Result Set
	3.1.4.44.15 Site Custom Actions Result Set
	3.1.4.44.16 List Custom Actions Result Set
	3.1.4.44.17 List Web Parts Result Set
	3.1.4.44.18 NULL Content Type Order Result Set
	3.1.4.44.19 Navigation Context Security Information Result Set
	3.1.4.44.20 NULL Navigation Context Security Information Result Set
	3.1.4.44.21 Empty Navigation Context Security Information Result Set

	3.1.4.45 proc_FileFragmentPermissionCheck
	3.1.4.46 proc_FindDocs
	3.1.4.46.1 Found Docs Result Set

	3.1.4.47 proc_FinishUndirtyList
	3.1.4.48 proc_GenerateUniqueFileName
	3.1.4.48.1 Unique File Name Result Set

	3.1.4.49 proc_GetAllAttachmentsInfo
	3.1.4.49.1 List Attachments Result Set
	3.1.4.49.2 Document Attachments Result Set

	3.1.4.50 proc_GetAllListsPlusProperties
	3.1.4.50.1 AllListsPlus Properties Result Set

	3.1.4.51 proc_GetChanges
	3.1.4.51.1 EventInformation Result Set
	3.1.4.51.2 EventDetails Result Set

	3.1.4.52 proc_GetChangeToken
	3.1.4.52.1 Change Token Result Set
	3.1.4.52.2 Change Token Time Result Set

	3.1.4.53 proc_GetCurrent
	3.1.4.53.1 EventInformation Result Set

	3.1.4.54 proc_GetDocIdUrl
	3.1.4.55 proc_GetFileFragmentsById
	3.1.4.56 proc_GetFileFragmentsByTag
	3.1.4.57 proc_GetFullLinkInfoForSingleDoc
	3.1.4.57.1 Web List For Normalization Result Set
	3.1.4.57.2 NULL Individual URL Security Result Set
	3.1.4.57.3 Individual URL Security Result Set
	3.1.4.57.4 Document Link Information Result Set
	3.1.4.57.5 Document Setup Path Result Set

	3.1.4.58 proc_GetListDataLinks
	3.1.4.58.1 Web List For Normalization Result Set
	3.1.4.58.2 List Data Link Information Result Set

	3.1.4.59 proc_GetListDataSource
	3.1.4.59.1 List Data Source Result Set

	3.1.4.60 proc_GetListItemsTreeToDelete
	3.1.4.60.1 List Items Tree Result Set
	3.1.4.60.2 Restrict Delete Error Result Set

	3.1.4.61 proc_GetNewListItemId
	3.1.4.62 proc_GetRelatedFieldsForList
	3.1.4.62.1 List Related Fields Result Set

	3.1.4.63 proc_GetSiteDeletionBatch
	3.1.4.63.1 Site Deletion Batch Result Set

	3.1.4.64 proc_GetUrlDocId
	3.1.4.64.1 Directory And Leaf Names Result Set

	3.1.4.65 proc_GetWebUrlFromId
	3.1.4.66 proc_InsertEventSubcriptionJunctionEntries
	3.1.4.67 proc_InsertItemIntoNameValuePair
	3.1.4.68 proc_InsertItemIntoNameValuePairCollated
	3.1.4.69 proc_InsertJunction
	3.1.4.70 proc_InsertListUniqueField
	3.1.4.71 proc_InsertLookupRelationship
	3.1.4.72 proc_IsFieldALookupRelationship
	3.1.4.73 proc_IsSiteScheduledForDeletion
	3.1.4.74 proc_ListThemeFiles
	3.1.4.74.1 Theme Files Information Result Set

	3.1.4.75 proc_ListThemes
	3.1.4.75.1 Theme Information Result Set

	3.1.4.76 proc_LoadTheme
	3.1.4.76.1 Theme Files Information Result Set
	3.1.4.76.2 Theme INF File Information Result Set

	3.1.4.77 proc_LogChange
	3.1.4.78 proc_LogChangeForFileFragments
	3.1.4.79 proc_PatchLinkForFile
	3.1.4.80 proc_PatchLinkForWeb
	3.1.4.81 proc_ReadSharedAccessRequests
	3.1.4.81.1 Shared Access Requests Result Set

	3.1.4.82 proc_RefreshCheckout
	3.1.4.82.1 Document Metadata Result Set
	3.1.4.82.2 NULL Result Set

	3.1.4.83 proc_RemoveJunctions
	3.1.4.84 proc_RemoveSharedAccessRequest
	3.1.4.85 proc_RenameHostHeaderSite
	3.1.4.86 proc_RenameSite
	3.1.4.87 proc_SaveFileFormatMetaInfo
	3.1.4.88 proc_SaveFileFragmentById
	3.1.4.89 proc_SaveFileFragmentByTag
	3.1.4.90 proc_SetListDataSource
	3.1.4.91 proc_SetNextId
	3.1.4.92 proc_StartUndirtyList
	3.1.4.92.1 Cache Parse Identifier Result Set

	3.1.4.93 proc_TakeOfflineDocument
	3.1.4.93.1 Document Metadata Result Set
	3.1.4.93.2 Event Receivers Result Set
	3.1.4.93.3 NULL Result Set
	3.1.4.93.4 Link Info Single Doc Result Set

	3.1.4.94 proc_UndirtyListItem
	3.1.4.95 proc_UpdateEntityIdForList
	3.1.4.96 proc_TranExtendLockWeb
	3.1.4.97 proc_TranLockWeb
	3.1.4.98 proc_TranUnlockWeb
	3.1.4.99 proc_UpdateDirtyDocument
	3.1.4.100 proc_UpdateItemInNameValuePair
	3.1.4.101 proc_UpdateItemInNameValuePairCollated
	3.1.4.102 proc_UpdateLookupRelationship
	3.1.4.103 proc_UpdateOrderNumber
	3.1.4.104 proc_UpdateVersionVirusInfo
	3.1.4.105 proc_UpdateView
	3.1.4.106 proc_UpdateVirusInfo
	3.1.4.107 proc_UpdateWebPartLinks
	3.1.4.108 proc_UserHasDataItems
	3.1.4.109 proc_ValidateLookupParents
	3.1.4.110 proc_ValidateUniqueFields
	3.1.4.111 proc_ValidateUniqueFieldsCollated
	3.1.4.112 proc_VerifyListItemsTreeToDelete
	3.1.4.113 proc_DeleteFileFragmentsById
	3.1.4.114 proc_DeleteFileFragmentsForCleanup
	3.1.4.115 proc_DeleteFileFragmentsForUserDataDelete
	3.1.4.116 proc_GetDocStreamsForExternalMigration
	3.1.4.117 proc_GetDocStreamsForInlineMigration
	3.1.4.118 proc_GetDocStreamsForRbsMigration
	3.1.4.118.1 Remote Blob Storage Document Stream Migration Result Set

	3.1.4.119 proc_GetDocVersionStreamsForExternalMigration
	3.1.4.120 proc_GetDocVersionStreamsForInlineMigration
	3.1.4.121 proc_GetDocVersionStreamsForRbsMigration
	3.1.4.121.1 Remote Blob Storage Document Version Stream Migration Result Set

	3.1.4.122 proc_GetStreamsForBackup
	3.1.4.122.1 Document Content Stream Backup Result Set
	3.1.4.122.2 Document Version Content Stream Backup Result Set

	3.1.4.123 proc_GetStreamsForSiteMove
	3.1.4.123.1 Document Content Stream Site Move Result Set
	3.1.4.123.2 Document Version Content Stream Site Move Result Set

	3.1.4.124 proc_EnsureSiteRbsCollection
	3.1.4.125 proc_GetStreamsForPreSiteMove
	3.1.4.125.1 Remote Blob Collection Identifier Preliminary Site Move Result Set
	3.1.4.125.2 Document Content Preliminary Site Move Result Set
	3.1.4.125.3 Document Version Content Preliminary Site Move Result Set

	3.1.4.126 proc_ListRbsStoresWithIds
	3.1.4.126.1 List Remote Blob Storage Stores With Identifiers Result Set

	3.1.4.127 proc_ShallowCopyRbsBlobs

	3.1.5 Timer Events
	3.1.6 Other Local Events

	3.2 Client Details
	3.2.1 Abstract Data Model
	3.2.2 Timers
	3.2.3 Initialization
	3.2.4 Message Processing Events and Sequencing Rules
	3.2.5 Timer Events
	3.2.6 Other Local Events

	4 Protocol Examples
	4.1 Change Log
	4.2 Link Fixup
	4.3 Themes
	4.4 Add Just Enough Fields to Cause Allocation of Additional Rows Per List Item
	4.5 Allocate New Rows While Inserting an Item into a Wide List
	4.6 Cascade Delete Relationship Behavior
	4.7 File Fragment Update Behavior

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

	6 Appendix A: Product Behavior
	7 Change Tracking
	8 Index

