

[MS-RPRN]: Print System Remote Protocol

This topic lists the Errata found in [MS-RPRN] since it was last published. Since this topic is updated frequently, we recommend that you subscribe to these RSS or Atom feeds to receive update notifications.

Errata are subject to the same terms as the Open Specifications documentation referenced.

Errata below are for Protocol Document Version [V32.0 – 2018/09/12](#).

Errata Published*	Description																																		
2020/03/30	<p>In Section 1.7, Versioning and Capability Negotiation, the build number for Windows Server 2019 has been added to product behavior note <2>.</p> <p>Changed from:</p> <table border="1" data-bbox="459 804 1414 1465"> <thead> <tr> <th>Version</th> <th>dwBuildNumber value</th> </tr> </thead> <tbody> <tr> <td>Windows Server operating system</td> <td>>= 16299</td> </tr> <tr> <td>Windows 10 and Windows Server 2016</td> <td>>= 10586</td> </tr> <tr> <td>Windows 8.1 and Windows Server 2012 R2</td> <td>>= 9431</td> </tr> <tr> <td>Windows 8 and Windows Server 2012</td> <td>>= 9200</td> </tr> <tr> <td>Windows 7 and Windows Server 2008 R2</td> <td>>= 7007</td> </tr> <tr> <td>Windows Vista operating system with Service Pack 1 (SP1) and Windows Server 2008</td> <td>>= 6001</td> </tr> <tr> <td>Windows Vista and Windows Server 2008</td> <td>>= 6000</td> </tr> <tr> <td>Windows XP operating system Service Pack 1 (SP1)</td> <td>>= 2196</td> </tr> <tr> <td>Windows XP and Windows Server 2003</td> <td>>= 2196</td> </tr> <tr> <td>Windows 2000</td> <td>>= 1382</td> </tr> <tr> <td>Windows NT 4.0</td> <td>>= 1381</td> </tr> </tbody> </table> <p>Changed to:</p> <table border="1" data-bbox="459 1608 1414 1885"> <thead> <tr> <th>Version</th> <th>dwBuildNumber value</th> </tr> </thead> <tbody> <tr> <td>Windows Server 2019</td> <td>>= 17633</td> </tr> <tr> <td>Windows Server operating system</td> <td>>= 16299</td> </tr> <tr> <td>Windows 10 and Windows Server 2016</td> <td>>= 10586</td> </tr> <tr> <td>Windows 8.1 and Windows Server 2012 R2</td> <td>>= 9431</td> </tr> </tbody> </table>	Version	dwBuildNumber value	Windows Server operating system	>= 16299	Windows 10 and Windows Server 2016	>= 10586	Windows 8.1 and Windows Server 2012 R2	>= 9431	Windows 8 and Windows Server 2012	>= 9200	Windows 7 and Windows Server 2008 R2	>= 7007	Windows Vista operating system with Service Pack 1 (SP1) and Windows Server 2008	>= 6001	Windows Vista and Windows Server 2008	>= 6000	Windows XP operating system Service Pack 1 (SP1)	>= 2196	Windows XP and Windows Server 2003	>= 2196	Windows 2000	>= 1382	Windows NT 4.0	>= 1381	Version	dwBuildNumber value	Windows Server 2019	>= 17633	Windows Server operating system	>= 16299	Windows 10 and Windows Server 2016	>= 10586	Windows 8.1 and Windows Server 2012 R2	>= 9431
Version	dwBuildNumber value																																		
Windows Server operating system	>= 16299																																		
Windows 10 and Windows Server 2016	>= 10586																																		
Windows 8.1 and Windows Server 2012 R2	>= 9431																																		
Windows 8 and Windows Server 2012	>= 9200																																		
Windows 7 and Windows Server 2008 R2	>= 7007																																		
Windows Vista operating system with Service Pack 1 (SP1) and Windows Server 2008	>= 6001																																		
Windows Vista and Windows Server 2008	>= 6000																																		
Windows XP operating system Service Pack 1 (SP1)	>= 2196																																		
Windows XP and Windows Server 2003	>= 2196																																		
Windows 2000	>= 1382																																		
Windows NT 4.0	>= 1381																																		
Version	dwBuildNumber value																																		
Windows Server 2019	>= 17633																																		
Windows Server operating system	>= 16299																																		
Windows 10 and Windows Server 2016	>= 10586																																		
Windows 8.1 and Windows Server 2012 R2	>= 9431																																		

Errata Published*	Description																
	<table border="1"> <tr> <td data-bbox="462 273 1169 325">Windows 8 and Windows Server 2012</td> <td data-bbox="1169 273 1412 325">>= 9200</td> </tr> <tr> <td data-bbox="462 325 1169 378">Windows 7 and Windows Server 2008 R2</td> <td data-bbox="1169 325 1412 378">>= 7007</td> </tr> <tr> <td data-bbox="462 378 1169 451">Windows Vista operating system with Service Pack 1 (SP1) and Windows Server 2008</td> <td data-bbox="1169 378 1412 451">>= 6001</td> </tr> <tr> <td data-bbox="462 451 1169 504">Windows Vista and Windows Server 2008</td> <td data-bbox="1169 451 1412 504">>= 6000</td> </tr> <tr> <td data-bbox="462 504 1169 556">Windows XP operating system Service Pack 1 (SP1)</td> <td data-bbox="1169 504 1412 556">>= 2196</td> </tr> <tr> <td data-bbox="462 556 1169 609">Windows XP and Windows Server 2003</td> <td data-bbox="1169 556 1412 609">>= 2196</td> </tr> <tr> <td data-bbox="462 609 1169 661">Windows 2000</td> <td data-bbox="1169 609 1412 661">>= 1382</td> </tr> <tr> <td data-bbox="462 661 1169 703">Windows NT 4.0</td> <td data-bbox="1169 661 1412 703">>= 1381</td> </tr> </table>	Windows 8 and Windows Server 2012	>= 9200	Windows 7 and Windows Server 2008 R2	>= 7007	Windows Vista operating system with Service Pack 1 (SP1) and Windows Server 2008	>= 6001	Windows Vista and Windows Server 2008	>= 6000	Windows XP operating system Service Pack 1 (SP1)	>= 2196	Windows XP and Windows Server 2003	>= 2196	Windows 2000	>= 1382	Windows NT 4.0	>= 1381
Windows 8 and Windows Server 2012	>= 9200																
Windows 7 and Windows Server 2008 R2	>= 7007																
Windows Vista operating system with Service Pack 1 (SP1) and Windows Server 2008	>= 6001																
Windows Vista and Windows Server 2008	>= 6000																
Windows XP operating system Service Pack 1 (SP1)	>= 2196																
Windows XP and Windows Server 2003	>= 2196																
Windows 2000	>= 1382																
Windows NT 4.0	>= 1381																
2018/12/10	<p>In Section 1.7, Versioning and Capability Negotiation, changed from:</p> <ul style="list-style-type: none"> Capability Negotiation: Functional negotiation ... by comparing the value returned by the server in the dwBuildNumber member of OSVERSIONINFO (section 2.2.3.10.1) with well-known version-specific dwBuildNumber values.<2> <p><2> Section 1.7: The values of the dwBuildNumber member in the OSVERSIONINFO structure (section 2.2.3.10.1) for specific versions of Windows are shown in the table that follows.</p> <table border="1"> <thead> <tr> <th data-bbox="462 955 917 1008">Version</th> <th data-bbox="917 955 1372 1008">dwBuildNumber value</th> </tr> </thead> <tbody> <tr> <td data-bbox="462 1008 917 1060">Windows 10 and Windows Server 2016</td> <td data-bbox="917 1008 1372 1060">>= 10586</td> </tr> <tr> <td data-bbox="462 1060 917 1113">...</td> <td data-bbox="917 1060 1372 1113">...</td> </tr> </tbody> </table> <p>Changed to:</p> <ul style="list-style-type: none"> Capability Negotiation: Functional negotiation ... by comparing the value returned by the server in the dwBuildNumber member of OSVERSIONINFO (section 2.2.3.10.1) with well-known version-specific dwBuildNumber values.<2> <p><2> Section 1.7: The values of the dwBuildNumber member in the OSVERSIONINFO structure (section 2.2.3.10.1) for specific versions of Windows are shown in the table that follows.</p> <table border="1"> <thead> <tr> <th data-bbox="462 1354 917 1407">Version</th> <th data-bbox="917 1354 1372 1407">dwBuildNumber value</th> </tr> </thead> <tbody> <tr> <td data-bbox="462 1407 917 1459">Windows Server operating system</td> <td data-bbox="917 1407 1372 1459">>= 16299</td> </tr> <tr> <td data-bbox="462 1459 917 1512">Windows 10 and Windows Server 2016</td> <td data-bbox="917 1459 1372 1512">>= 10586</td> </tr> <tr> <td data-bbox="462 1512 917 1564">...</td> <td data-bbox="917 1512 1372 1564">...</td> </tr> </tbody> </table> <p>In Section 2.2.3.10.1, OSVERSIONINFO, changed from:</p> <p>dwBuildNumber (4 bytes): The build number of the OS. This is a version-specific value.<168></p> <p><168> Section 2.2.3.10.1: The values of the dwBuildNumber member in the OSVERSIONINFO structure (section 2.2.3.10.1) for specific versions of Windows is shown in the table that follows. On Windows Vista and later, an error is returned if the value is less than that shown in the table.</p>	Version	dwBuildNumber value	Windows 10 and Windows Server 2016	>= 10586	Version	dwBuildNumber value	Windows Server operating system	>= 16299	Windows 10 and Windows Server 2016	>= 10586		
Version	dwBuildNumber value																
Windows 10 and Windows Server 2016	>= 10586																
...	...																
Version	dwBuildNumber value																
Windows Server operating system	>= 16299																
Windows 10 and Windows Server 2016	>= 10586																
...	...																

Errata Published*	Description
	<p>Changed to:</p> <p>dwBuildNumber (4 bytes): The build number of the OS. This is a version-specific value.<168></p> <p><168> Section 2.2.3.10.1: The values of the dwBuildNumber member in the OSVERSIONINFO structure (section 2.2.3.10.1) for specific versions of Windows are listed in the product behavior note for dwBuildNumber in Versioning and Capability Negotiation (section 1.7).</p> <p>In Section 3.1.4.1.8.8, SPLCLIENT_CONTAINER Parameters, changed from:</p> <p>pClientInfo: This parameter is a pointer to an SPLCLIENT_CONTAINER (section 2.2.1.2.14) structure that specifies client information. The Level member of the SPLCLIENT_CONTAINER structure MUST be 0x00000001.<245> The value of the dwBuildNum member is used to verify that the client OS version is valid. It is a version-specific number.<246></p> <p><246> Section 3.1.4.1.8.8: The values of the dwBuildNumber member in the OSVERSIONINFO structure (section 2.2.3.10.1) for specific versions of Windows are listed in the product behavior note for dwBuildNumber in Versioning and Capability Negotiation (section 1.7).</p> <p>Changed to:</p> <p>pClientInfo: This parameter is a pointer to an SPLCLIENT_CONTAINER (section 2.2.1.2.14) structure that specifies client information. The Level member of the SPLCLIENT_CONTAINER structure MUST be 0x00000001.<245> The value of the dwBuildNum member is used to verify that the client OS version is valid. It is a version-specific number.<246></p> <p><246> Section 3.1.4.1.8.8: The values of the dwBuildNumber member in the OSVERSIONINFO structure (section 2.2.3.10.1) for specific versions of Windows are listed in the product behavior note for dwBuildNumber in Versioning and Capability Negotiation (section 1.7).</p> <p>On Windows Vista and later, an error is returned if the value is less than that shown for the corresponding Windows version in the table.</p>
2018/10/29	<p>In Section 2.2.3.10.1, OSVERSIONINFO, the description of dwBuildNumber has been changed from:</p> <p>dwBuildNumber (4 bytes): The build number of the OS.<168>.</p> <p>Changed to:</p> <p>dwBuildNumber (4 bytes): The build number of the OS. This SHOULD<168> be a version-specific value.</p> <p>In Section 3.1.4.1.8.8, SPLCLIENT_CONTAINER Parameters, the following has been changed from:</p> <p>pClientInfo: This parameter is a pointer to an SPLCLIENT_CONTAINER (section 2.2.1.2.14) structure that specifies client information. The Level member of the SPLCLIENT_CONTAINER structure MUST be 0x00000001.<245></p>

Errata Published*	Description
	<p>Changed to:</p> <p>pClientInfo: This parameter is a pointer to an SPLCLIENT_CONTAINER (section 2.2.1.2.14) structure that specifies client information. The Level member of the SPLCLIENT_CONTAINER structure MUST be 0x0000001.<245> The dwBuildNum member is used to verify that the client OS version is valid. It SHOULD<246> be a version-specific number.</p> <p>In Section 7, Appendix B: Product Behavior, the following behavior notes have been changed.</p> <p>Changed from:</p> <p><168> Section 2.2.3.10.1: The dwBuildNumber value for OSVERSIONINFO and OSVERSIONINFOEX for specific versions of Windows is shown in the table that follows.</p> <p>Changed to:</p> <p><168> Section 2.2.3.10.1: The dwBuildNumber value for OSVERSIONINFO and OSVERSIONINFOEX for specific versions of Windows is shown in the table that follows. On Windows Vista and later, an error is returned if the value is less than that shown in the table.</p> <p>Changed from:</p> <p><245> Section 3.1.4.1.8.8: Windows does not use the following members: pUserName, dwBuildNum, dwMajorVersion, dwMinorVersion, and wProcessorArchitecture. pMachineName is used only if the server cannot determine the client machine name using remote procedure call (RPC) functions. The pMachineName member can be NULL.</p> <p>Changed to:</p> <p><245> Section 3.1.4.1.8.8: Windows does not use the following members: pUserName, dwMajorVersion, dwMinorVersion, and wProcessorArchitecture. pMachineName is used only if the server cannot determine the client machine name using remote procedure call (RPC) functions. The pMachineName member can be NULL.</p> <p>In that section a new behavior note 246 has been added:</p> <p><246> Section 3.1.4.1.8.8: Windows version-specific values are listed in the product behavior note for dwBuildNumber in OSVERSIONINFO structure (section 2.2.3.10.1).</p>

*Date format: YYYY/MM/DD