

[MS-WSUSSS]: Windows Update Services: Server-Server Protocol

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. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

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

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
03/02/2007	1.0		Version 1.0 release
04/03/2007	1.1		Version 1.1 release
05/11/2007	1.2		Version 1.2 release
06/01/2007	1.2.1	Editorial	Revised and edited the technical content.
07/03/2007	1.3	Minor	Added informative reference; minor language changes.
08/10/2007	1.3.1	Editorial	Revised and edited the technical content.
09/28/2007	1.4	Minor	Updated the technical content.
10/23/2007	1.4.1	Editorial	Revised and edited the technical content.
01/25/2008	1.4.2	Minor	Updated the technical content.
03/14/2008	1.4.3	Editorial	Revised and edited the technical content.
06/20/2008	1.4.4	Editorial	Revised and edited the technical content.
07/25/2008	1.4.5	Editorial	Revised and edited the technical content.
08/29/2008	1.4.6	Editorial	Revised and edited the technical content.
10/24/2008	1.4.7	Editorial	Revised and edited the technical content.
12/05/2008	1.5	Minor	Initial availability
01/16/2009	1.5.1	Editorial	Revised and edited the technical content.
02/27/2009	1.5.2	Editorial	Revised and edited the technical content.
04/10/2009	1.5.3	Editorial	Revised and edited the technical content.
05/22/2009	1.5.4	Editorial	Revised and edited the technical content.
07/02/2009	1.5.5	Editorial	Revised and edited the technical content.
08/14/2009	2.0	Major	Updated and revised the technical content.
09/25/2009	2.1	Minor	Updated the technical content.
11/06/2009	2.2	Minor	Updated the technical content.
12/18/2009	2.3	Minor	Updated the technical content.
01/29/2010	3.0	Major	Updated and revised the technical content.
03/12/2010	3.0.1	Editorial	Revised and edited the technical content.

Date	Revision History	Revision Class	Comments
04/23/2010	3.0.2	Editorial	Revised and edited the technical content.
06/04/2010	3.0.3	Editorial	Revised and edited the technical content.
07/16/2010	3.0.3	No change	No changes to the meaning, language, or formatting of the technical content.
08/27/2010	3.0.3	No change	No changes to the meaning, language, or formatting of the technical content.
10/08/2010	4.0	Major	Significantly changed the technical content.
11/19/2010	4.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/07/2011	5.0	Major	Significantly changed the technical content.
02/11/2011	5.0	No change	No changes to the meaning, language, or formatting of the technical content.
03/25/2011	5.0	No change	No changes to the meaning, language, or formatting of the technical content.
05/06/2011	5.0	No change	No changes to the meaning, language, or formatting of the technical content.
06/17/2011	5.1	Minor	Clarified the meaning of the technical content.
09/23/2011	5.1	No change	No changes to the meaning, language, or formatting of the technical content.
12/16/2011	6.0	Major	Significantly changed the technical content.
03/30/2012	6.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/12/2012	6.1	Minor	Clarified the meaning of the technical content.
10/25/2012	6.1	No change	No changes to the meaning, language, or formatting of the technical content.
01/31/2013	6.1	No change	No changes to the meaning, language, or formatting of the technical content.
08/08/2013	7.0	Major	Significantly changed the technical content.
11/14/2013	8.0	Major	Significantly changed the technical content.
02/13/2014	8.0	No change	No changes to the meaning, language, or formatting of the technical content.

Contents

1 Introduction	9
1.1 Glossary	9
1.2 References	10
1.2.1 Normative References	11
1.2.2 Informative References	11
1.3 Overview	12
1.4 Relationship to Other Protocols	13
1.5 Prerequisites/Preconditions	14
1.6 Applicability Statement	14
1.7 Versioning and Capability Negotiation	14
1.8 Vendor-Extensible Fields	15
1.9 Standards Assignments	15
2 Messages	16
2.1 Transport	16
2.2 Common Message Syntax	17
2.2.1 Namespaces	17
2.2.2 Messages	18
2.2.3 Elements	18
2.2.4 Complex Types	18
2.2.4.1 ArrayOfInt	19
2.2.4.2 AuthorizationCookie	19
2.2.4.3 ArrayOfAuthorizationCookie	19
2.2.4.4 Cookie	20
2.2.4.5 ArrayOfUpdateIdentity	20
2.2.4.6 UpdateIdentity	20
2.2.4.7 ArrayOfBase64Binary	21
2.2.4.8 ArrayOfGuid	21
2.2.4.9 ArrayOfString	21
2.2.5 Simple Types	22
2.2.5.1 GUID	22
2.2.6 Attributes	22
2.2.7 Groups	22
2.2.8 Attribute Groups	22
2.2.9 SOAP Faults	22
2.2.9.1 Format for SOAP 1.1	23
2.2.9.2 Format for SOAP 1.2	23
2.2.9.3 ErrorCode Values	23
3 Protocol Details	25
3.1 USS Details	25
3.1.1 Abstract Data Model	25
3.1.1.1 Populating the Data Model	34
3.1.2 Timers	35
3.1.3 Initialization	35
3.1.4 Message Processing Events and Sequencing Rules	35
3.1.4.1 GetAuthConfig	36
3.1.4.1.1 Messages	37
3.1.4.1.1.1 GetAuthConfigSoapIn	37
3.1.4.1.1.2 GetAuthConfigSoapOut	37

3.1.4.1.2	Elements.....	37
3.1.4.1.2.1	GetAuthConfig.....	37
3.1.4.1.2.2	GetAuthConfigResponse	38
3.1.4.1.3	Complex Types	38
3.1.4.1.3.1	ServerAuthConfig	38
3.1.4.1.3.2	ArrayOfAuthPlugInInfo	39
3.1.4.1.3.3	AuthPlugInInfo	39
3.1.4.2	GetAuthorizationCookie	39
3.1.4.2.1	Messages	41
3.1.4.2.1.1	GetAuthorizationCookieSoapIn	41
3.1.4.2.1.2	GetAuthorizationCookieSoapOut	41
3.1.4.2.2	Elements.....	41
3.1.4.2.2.1	GetAuthorizationCookie	41
3.1.4.2.2.2	GetAuthorizationCookieResponse	42
3.1.4.3	GetCookie.....	42
3.1.4.3.1	Messages	43
3.1.4.3.1.1	GetCookieSoapIn.....	43
3.1.4.3.1.2	GetCookieSoapOut.....	44
3.1.4.3.2	Elements.....	44
3.1.4.3.2.1	GetCookie.....	44
3.1.4.3.2.2	GetCookieResponse	44
3.1.4.4	GetConfigData.....	45
3.1.4.4.1	Messages	46
3.1.4.4.1.1	GetConfigDataSoapIn.....	47
3.1.4.4.1.2	GetConfigDataSoapOut	47
3.1.4.4.2	Elements.....	47
3.1.4.4.2.1	GetConfigData.....	47
3.1.4.4.2.2	GetConfigDataResponse	47
3.1.4.4.3	Complex Types	48
3.1.4.4.3.1	ServerSyncConfigData	48
3.1.4.4.3.2	ArrayOfServerSyncLanguageData	49
3.1.4.4.3.3	ServerSyncLanguageData	49
3.1.4.5	GetRevisionIdList.....	50
3.1.4.5.1	Messages	52
3.1.4.5.1.1	GetRevisionIdListSoapIn.....	52
3.1.4.5.1.2	GetRevisionIdListSoapOut.....	52
3.1.4.5.2	Elements.....	52
3.1.4.5.2.1	GetRevisionIdList.....	52
3.1.4.5.2.2	GetRevisionIdListResponse	53
3.1.4.5.3	Complex Types	53
3.1.4.5.3.1	ServerSyncFilter.....	53
3.1.4.5.3.2	ArrayOfIdAndDelta	54
3.1.4.5.3.3	IdAndDelta	54
3.1.4.5.3.4	ArrayOfLanguageAndDelta	55
3.1.4.5.3.5	LanguageAndDelta.....	55
3.1.4.5.3.6	RevisionIdList	55
3.1.4.6	GetUpdateData.....	56
3.1.4.6.1	Messages	57
3.1.4.6.1.1	GetUpdateDataSoapIn.....	58
3.1.4.6.1.2	GetUpdateDataSoapOut	58
3.1.4.6.2	Elements.....	58
3.1.4.6.2.1	GetUpdateData	58
3.1.4.6.2.2	GetUpdateDataResponse	58

3.1.4.6.3	Complex Types	59
3.1.4.6.3.1	ServerUpdateData	59
3.1.4.6.3.2	ArrayOfServerSyncUpdateData	59
3.1.4.6.3.3	ServerSyncUpdateData	60
3.1.4.6.3.4	ArrayOfServerSyncUrlData	60
3.1.4.6.3.5	ServerSyncUrlData	60
3.1.4.7	GetRelatedRevisionsForUpdates	61
3.1.4.8	GetDeployments	61
3.1.4.8.1	Messages	63
3.1.4.8.1.1	GetDeploymentsSoapIn	63
3.1.4.8.1.2	GetDeploymentsSoapOut	63
3.1.4.8.2	Elements	63
3.1.4.8.2.1	GetDeployments	63
3.1.4.8.2.2	GetDeploymentsResponse	64
3.1.4.8.3	Complex Types	64
3.1.4.8.3.1	ServerSyncDeploymentResult	64
3.1.4.8.3.2	ArrayOfServerSyncTargetGroup	65
3.1.4.8.3.3	ServerSyncTargetGroup	65
3.1.4.8.3.4	ArrayOfServerSyncDeployment	66
3.1.4.8.3.5	ServerSyncDeployment	66
3.1.4.9	DownloadFiles	67
3.1.4.9.1	Messages	69
3.1.4.9.1.1	DownloadFilesSoapIn	69
3.1.4.9.1.2	DownloadFilesSoapOut	69
3.1.4.9.2	Elements	69
3.1.4.9.2.1	DownloadFiles	70
3.1.4.9.2.2	DownloadFilesResponse	70
3.1.4.10	Ping	70
3.1.4.11	GetRollupConfiguration	70
3.1.4.11.1	Messages	71
3.1.4.11.1.1	GetRollupConfigurationSoapIn	71
3.1.4.11.1.2	GetRollupConfigurationSoapOut	72
3.1.4.11.2	Elements	72
3.1.4.11.2.1	GetRollupConfiguration	72
3.1.4.11.2.2	GetRollupConfigurationResponse	72
3.1.4.11.3	Complex Types	72
3.1.4.11.3.1	RollupConfiguration	73
3.1.4.12	RollupDownstreamServers	73
3.1.4.12.1	Messages	75
3.1.4.12.1.1	RollupDownstreamServersSoapIn	75
3.1.4.12.1.2	RollupDownstreamServersSoapOut	75
3.1.4.12.2	Elements	75
3.1.4.12.2.1	RollupDownstreamServers	76
3.1.4.12.2.2	RollupDownstreamServersResponse	76
3.1.4.12.3	Complex Types	76
3.1.4.12.3.1	ArrayOfDownstreamServerRollupInfo	77
3.1.4.12.3.2	DownstreamServerRollupInfo	77
3.1.4.12.3.3	DownstreamServerRollupServerSummary	78
3.1.4.12.3.4	ArrayOfDownstreamServerRollupClientSummary	80
3.1.4.12.3.5	DownstreamServerRollupClientSummary	81
3.1.4.12.3.6	ArrayOfDownstreamServerRollupClientActivitySummary	82
3.1.4.12.3.7	DownstreamServerRollupClientActivitySummary	82
3.1.4.13	RollupComputers	83

3.1.4.13.1	Messages	85
3.1.4.13.1.1	RollupComputersSoapIn	85
3.1.4.13.1.2	RollupComputersSoapOut	85
3.1.4.13.2	Elements	85
3.1.4.13.2.1	RollupComputers	85
3.1.4.13.2.2	RollupComputersResponse	86
3.1.4.13.3	Complex Types	86
3.1.4.13.3.1	ArrayOfComputerRollupInfo	87
3.1.4.13.3.2	ComputerRollupInfo	87
3.1.4.13.3.3	ComputerRollupDetails	88
3.1.4.13.3.4	ArrayOfChangedComputer	90
3.1.4.13.3.5	ChangedComputer	90
3.1.4.13.4	Simple Types	91
3.1.4.13.4.1	ComputerChangeType	91
3.1.4.14	GetOutOfSyncComputers	91
3.1.4.14.1	Messages	92
3.1.4.14.1.1	GetOutOfSyncComputersSoapIn	92
3.1.4.14.1.2	GetOutOfSyncComputersSoapOut	92
3.1.4.14.2	Elements	93
3.1.4.14.2.1	GetOutOfSyncComputers	93
3.1.4.14.2.2	GetOutOfSyncComputersResponse	93
3.1.4.14.3	Complex Types	94
3.1.4.14.3.1	ArrayOfComputerLastRollupNumber	94
3.1.4.14.3.2	ComputerLastRollupNumber	94
3.1.4.15	RollupComputerStatus	94
3.1.4.15.1	Messages	96
3.1.4.15.1.1	RollupComputerStatusSoapIn	96
3.1.4.15.1.2	RollupComputerStatusSoapOut	96
3.1.4.15.2	Elements	97
3.1.4.15.2.1	RollupComputerStatus	97
3.1.4.15.2.2	RollupComputerStatusResponse	97
3.1.4.15.3	Complex Types	98
3.1.4.15.3.1	ArrayOfComputerStatusRollupInfo	98
3.1.4.15.3.2	ComputerStatusRollupInfo	98
3.1.4.15.3.3	ArrayOfComputerStatusRollupUpdateStatus	99
3.1.4.15.3.4	ComputerStatusRollupUpdateStatus	99
3.1.5	Timer Events	100
3.1.6	Other Local Events	100
3.2	DSS Details	100
3.2.1	Abstract Data Model	100
3.2.2	Timers	100
3.2.3	Initialization	100
3.2.4	Message Processing Events and Sequencing Rules	101
3.2.4.1	Authorization	103
3.2.4.2	Metadata Synchronization	103
3.2.4.3	Deployments Synchronization	105
3.2.4.4	Content Synchronization	106
3.2.4.5	Reporting Data Synchronization	107
3.2.5	Timer Events	114
3.2.6	Other Local Events	114
4	Protocol Examples	115

5 Security	127
5.1 Security Considerations for Implementers.....	127
5.2 Index of Security Parameters	127
6 Appendix A: Full WSDL	128
6.1 Server Sync Web Service.....	128
6.2 DSS Authorization Web Service	141
6.3 Reporting Web Service	145
7 Appendix B: Product Behavior	163
8 Change Tracking	170
9 Index	171

1 Introduction

This document specifies the Windows Update Services: Server-Server Protocol, which enables a hierarchically organized collection of servers to synchronize **metadata** and **content** associated with software updates over the Internet by using the **SOAP** and HTTP protocols.

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 [\[MS-GLOS\]](#):

fully qualified domain name (FQDN) (1)
globally unique identifier (GUID)
SOAP
SOAP fault
SOAP message

The following terms are specific to this document:

anchor: An opaque data element generated by an **update server** to identify the occurrence of a software **update**-related event in a manner that distinguishes temporally separate occurrences of the event.

autonomous DSS: A downstream server (DSS) that obtains **updates** from its **upstream server (USS)** but manages the **deployments** of the **updates** to its **client computers** independently from its **USS**.

category: A logical grouping of **updates** identified by a **GUID** and described by **metadata**. A category can be treated as an **update** with no associated **content**.

client computer: A computer that gets its **updates** from an **update server**. A **client computer** can be a desktop, a server, or the **update server** itself.

content: A package consisting of all files associated with an **update** for installation on a **client computer**.

deployment: An administratively specified decision to make a specific update **revision** available to a specific **target group**.

detectoid: A logical condition that is evaluated on a **client computer** to detect the presence of software, drivers, or their **updates**. A **detectoid** is identified by a **GUID** and described by **metadata**. It is represented as an **update** with no associated **content**.

downstream server (DSS): An **update server** that synchronizes its **updates** from another **update server**.

DSS Authorization Web Service: A **Web service** on the **USS** used to authorize the release of **updates** to **DSSs**.

End User License Agreement (EULA): A textual description of the terms that a user or administrator must accept before an **update** is installed. Each **EULA** is identified by a **GUID**, and each update **revision** may be associated with a **EULA**.

metadata: XML-formatted data that defines the characteristics of an **update**, including its title, description, rules for determining whether the **update** is applicable to a **client computer**, and instructions for installing the **update content**.

Microsoft Update: A Microsoft-hosted website located at <http://update.microsoft.com>.

patch storage format (PSF): A version of a **content** file that includes only changes in binary content from a previous version of a software/driver binary.

replica DSS: A **DSS** that obtains both **updates** and update **deployments** from its **USS**.

revision: A specific version of an **update** identified by a combination of an Update ID and a 32-bit revision number.

Server Sync Web Service: A **Web service** on the **USS** that provides updates of **metadata** and **deployments** information to the **DSSs**.

target group: A named collection of **client computers** whose members are defined administratively.

update: The combination of **metadata** and its associated **content**. An **update** is identified by a **GUID**.

update classification: A scheme to classify **updates** such as Critical, Security, Service Pack, and so on. An **update classification** is identified by a **GUID** and described by **metadata**. It can be treated as an **update** with no associated **content**.

update server: A machine that implements the Windows Update Services: Server-Server Protocol for providing **updates** to **client computers** and other **update servers**.

upstream server (USS): An **update server** that provides **updates** to other **update servers**.

web method: A discrete operation exposed by a **Web service**, called using a single **SOAP message**.

Web service: A software entity that responds to **SOAP messages**, as specified in [\[SOAP1.1\]](#) and [\[WSDL\]](#).

Web Services Description Language (WSDL): An XML-based standard for specifying message-based distributed services, as specified in [\[WSDL\]](#).

Windows Server Update Services (WSUS): An optional component of Windows 2000 Server and later releases that may be installed to enable a machine to operate as an **update server**.

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 documents, which are updated frequently. References to other documents include a publishing year when one is available.

A reference marked "(Archived)" means that the reference document was either retired and is no longer being maintained or was replaced with a new document that provides current implementation details. We archive our documents online [[Windows Protocol](#)].

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.

[MS-DRSR] Microsoft Corporation, "[Directory Replication Service \(DRS\) Remote Protocol](#)".

[MS-LCID] Microsoft Corporation, "[Windows Language Code Identifier \(LCID\) Reference](#)".

[MS-WUSP] Microsoft Corporation, "[Windows Update Services: Client-Server Protocol](#)".

[RFC1035] Mockapetris, P., "Domain Names - Implementation and Specification", STD 13, RFC 1035, November 1987, <http://www.ietf.org/rfc/rfc1035.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>

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

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

[SOAP1.2-1/2003] Gudgin, M., Hadley, M., Mendelsohn, N., et al., "SOAP Version 1.2 Part 1: Messaging Framework", W3C Recommendation, June 2003, <http://www.w3.org/TR/2003/REC-soap12-part1-20030624>

[SOAP1.2-2/2003] Gudgin, M., Hadley, M., Mendelsohn, N., et al., "SOAP Version 1.2 Part 2: Adjuncts", W3C Recommendation, June 2003, <http://www.w3.org/TR/2003/REC-soap12-part2-20030624>

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

[XML Namespaces] Bray, T., Hollander, D., and A. Layman, "Namespaces in XML", W3C Recommendation, January 1999, <http://www.w3.org/TR/1999/REC-xml-names-19990114/>

[XMLNS-2ED] World Wide Web Consortium, "Namespaces in XML 1.0 (Second Edition)", August 2006, <http://www.w3.org/TR/2006/REC-xml-names-20060816/>

[XPath] Clark, J. and DeRose, S., "XML Path Language (XPath), Version 1.0", W3C Recommendation, November 1999, <http://www.w3.org/TR/xpath>

1.2.2 Informative References

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

[MSDN-BITS] Microsoft Corporation, "Background Intelligent Transfer Service", [http://msdn.microsoft.com/en-us/library/bb968799\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/bb968799(VS.85).aspx)

[MSDN-CAB] Microsoft Corporation, "Microsoft Cabinet Format", <http://msdn.microsoft.com/en-us/library/bb417343.aspx>

1.3 Overview

The **Windows Server Update Services (WSUS)** family of protocols provides support for central publication and distribution of software components and software **updates** from server machines to client machines, and for hierarchical synchronization of available software components between servers.

This specification defines the Windows Update Services: Server-Server Protocol, which enables synchronization of updates within a hierarchical topology of **update servers**.

The Windows Update Services: Server-Server Protocol is a SOAP-based protocol that uses HTTP 1.1 as its transport.

The following figure shows a typical hierarchical topology of update servers and **client computers**. An **upstream server (USS)** in a hierarchy provides information on software and drivers to **downstream servers (DSSs)**. Any update server in the hierarchy can serve simultaneously as a DSS with respect to its upstream server and as a USS with respect to its downstream servers. For example, in the following figure, update server C acts as a DSS when communicating with its upstream server A and acts as a USS when communicating with its downstream server D or E.

Figure 1: Typical hierarchical topology of update servers and client computers

An update server groups its client computers into **target groups**. An update server can be configured to deploy the updates to its client computers by assigning the updates to the target

groups for **deployment** and, optionally, by specifying an installation or removal deadline. This mapping of the individual update **revisions** to target groups is known as a deployment.

There are two types of DSS defined by this protocol: autonomous and replica. Either type of DSS gets its updates from the USS. However, only a **replica DSS** gets the deployments from its USS. The **autonomous DSS** manages its deployments independently from the USS.

This specification describes the communication between two adjacent update servers in such a hierarchy.

This specification does not cover the format of self-update binaries, update metadata, and update content. <1>

1.4 Relationship to Other Protocols

The **Web services** application protocol uses SOAP over HTTP or Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS), as specified in [\[SOAP1.1\]](#), for communication. The content files are downloaded using HTTP 1.1, as specified in [\[RFC2616\]](#).

Figure 2: Windows Update Services: Server-Server Protocol relationship to other protocols

Content download should be accomplished using the [\[MSDN-BITS\]](#) protocol referenced in [1.2.2](#). This can also be accomplished using HTTP 1.1 Byte Range requests, as specified in [\[RFC2616\]](#) section 14.35, or simple HTTP GET requests, as specified in [\[RFC2616\]](#) section 9.3.

This Windows Update Services Server-Server Protocol is closely related to the Windows Update Services: Client-Server Protocol, as specified in [\[MS-WUSP\]](#), which is used for communication between update servers and client computers.

To resolve **fully qualified domain names (FQDNs)** into IP addresses, the implementer of this protocol must provide or use an implementation of the **Domain Name System** as defined in [\[RFC1035\]](#).

1.5 Prerequisites/Preconditions

The Windows Update Services: Server-Server Protocol imposes the following requirement on update server implementations:

- This document specifies how the binaries and metadata are distributed using the server-server communications protocol. It does not specify the format of the binaries or metadata themselves, but it assumes that the metadata is well-formed XML that is compatible with the XPATH queries, as specified in section [3.1.1.1](#), for populating the update server data model. In all other respects, the binaries and metadata are treated as opaque by update servers.

The Windows Update Services: Server-Server Protocol imposes the following requirements on DSS implementations:

- A DSS must have some implementation-specific way of learning the fully qualified domain name (FQDN) or IP address and the TCP/IP port of the USS.
- This protocol does not mandate the use of HTTPS. However, when a USS is configured to require HTTPS, the DSS must have some implementation-specific way of learning the root X509 certificate that must be used for verifying the server.
- The protocol does not require the authentication of a DSS. However, when a USS is configured to require authentication, the DSS must have some implementation-specific way of learning the authentication scheme to be used and the identity information that needs to be passed to USS for authenticating the DSS.

1.6 Applicability Statement

The Windows Update Services: Server-Server Protocol is applicable in environments in which there is a need to synchronize software updates within a hierarchical topology of update servers.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas.

Supported Transports: The Windows Update Services: Server-Server Protocol is implemented on top of HTTP and HTTPS, as specified in section [2.1](#). The protocol supports the use of either SOAP 1.2 ([\[SOAP1.2-1/2003\]](#) and [\[SOAP1.2-2/2003\]](#)) or SOAP 1.1 ([\[SOAP1.1\]](#)). This configuration option **MUST** match on both ends of the communication, and is not negotiated within the protocol.

Protocol Versions: There are four versions of this protocol, as shown in the following table. [<2>](#)

Protocol version	WSUS version implementing this protocol version	Number of update languages supported (see section 2.2.4.4)	Perform reporting data synchronization (see section 3.2.5)
1.1	WSUS 2.0	63	No
1.2	WSUS 2.0 SP1	511	No
1.3	WSUS 3.0	511	Yes

Protocol version	WSUS version implementing this protocol version	Number of update languages supported (see section 2.2.4.4)	Perform reporting data synchronization (see section 3.2.5)
1.6	WSUS 3.0 SP1	511	Yes

1.8 Vendor-Extensible Fields

The Windows Update Services: Server-Server Protocol does not define any vendor-extensible fields.

1.9 Standards Assignments

The following standard XML namespaces (as specified in [\[XML Namespaces\]](#)) are used in this protocol:

- <http://schemas.xmlsoap.org/wsd/http/>
- <http://www.w3.org/2001/XMLSchema>
- <http://schemas.xmlsoap.org/wsd/soap/>
- <http://schemas.xmlsoap.org/wsd/soap12/>
- <http://schemas.xmlsoap.org/soap/encoding/>
- <http://schemas.xmlsoap.org/wsd/>

In addition, Microsoft defines the following new XML namespaces for use within this protocol:

- <http://microsoft.com/wsd/types/>
- <http://www.microsoft.com/SoftwareDistribution/>
- <http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService>

2 Messages

The Windows Update Services: Server-Server Protocol consists of a set of SOAP-based Web services and a content download service that enables content to be downloaded from the USS using HTTP, as specified in [\[RFC2616\]](#) section 5.

2.1 Transport

The Windows Updated Services: Server-Server Protocol operates over the following transports:

- Web Services: SOAP 1.1 ([\[SOAP1.1\]](#)) or SOAP 1.2 ([\[SOAP1.2-1/2003\]](#) and [\[SOAP1.2-2/2003\]](#)) over HTTP or HTTPS over TCP/IP ([\[RFC2616\]](#))
- USS Content Download: HTTP over TCP/IP ([\[RFC2616\]](#))

The Web services MUST operate on the following URI endpoints.

Web service	Location
Server Sync Web Service	http://<server>:<server port>/ServerSyncWebService/ServerSyncWebService.asmx
DSS Authorization Web Service	http://<server>:<server port>/dssauthWebService/dssauthWebService.asmx
Reporting Web Service	http://<server>:<server port>/ReportingWebService/ReportingWebService.asmx

Each Web service MUST be bound to the HTTP transport, as specified in the following **Web Services Description Language (WSDL)** element.

```
<soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
```

Each Web service MUST support SOAP over HTTP, as specified in [\[RFC2616\]](#). Each Web service SHOULD support HTTPS for securing its communication with clients. [<3>](#)

To optimize network bandwidth, the DSS MAY request that the reply be compressed by specifying the encoding format in the HTTP **Accept-Encoding** request-header field (as specified in [\[RFC2616\]](#) section 14.3). [<4>](#) The USS SHOULD compress the reply in the requested format.

USS Content Download

The USS Content Download MUST operate on the following URI endpoints.

http://<server>:<server port>/Content/<folder name>/<content file name>

where:

- <server> is the IP address or fully qualified domain name (FQDN) of the USS.
- <server port> is the TCP/IP port on which the USS supports this protocol.
- <folder name> is the last two hexadecimal digits of the SHA1 hash for the file to be downloaded. The SHA1 hash is sent down in the [GetUpdateData](#) (section [3.1.4.6](#)) call.
- <content file name> is the name of the content file.

The following rules MUST be applied to the configuration of the USS Content Download transport based on the configuration of the USS Web Services transport: [<5>](#)

- If USS Web Services uses HTTP, USS Content Download uses HTTP over TCP port 80.
- If USS Web Services uses HTTPS over TCP port 443, USS Content Download uses HTTP over port 80.
- If USS Web Services uses HTTPS over TCP port N, where N is not 443, USS Content Download uses HTTP over port N-1.

A USS Content Download SHOULD support HTTP 1.1 Byte Range requests, as specified in [\[RFC2616\]](#) section 14.35. The downloaded content files are binary. [<6>](#)

2.2 Common Message Syntax

This section specifies the syntax of **SOAP messages** exchanged by the protocol. The following rules apply to all SOAP messages in the protocol:

- The <soap:header> element ([\[SOAP1.1\]](#) section 4.2 and [\[SOAP1.2-1/2003\]](#) section 5.2) MUST NOT be used.
- The <soap:binding> element of the WSDL MUST specify style="document", as specified in [\[WSDL\]](#) section 3.3.
- The <soap:body> element of the WSDL MUST specify use="literal", as specified in [\[WSDL\]](#) section 3.5.

In the sections that follow, excerpts are given from the WSDL file for this protocol. In the WSDL file, the **minOccurs** and **maxOccurs** attributes are used to specify options and cardinality of all elements, except where otherwise specified.

For certain WSDL elements, the protocol specifies additional restrictions beyond those specified by the WSDL syntax of the elements. For instance, in some cases, the protocol always requires the presence of an element in a message, even though its WSDL specification has a **minOccurs** attribute set to 0. In other cases, the protocol requires stronger typing on elements than is specified by the WSDL for the elements.

In all such cases, the additional restrictions are described immediately after the WSDL is given.

2.2.1 Namespaces

This specification defines and references various XML namespaces using the mechanisms specified in [\[XMLNS-2ED\]](#). 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.

Prefix	Namespace URI	Reference
http	http://schemas.xmlsoap.org/wsdl/http/	
S	http://www.w3.org/2001/XMLSchema	
Soap	http://schemas.xmlsoap.org/wsdl/soap/	
soap12	http://schemas.xmlsoap.org/wsdl/soap12/	

Prefix	Namespace URI	Reference
soapenc	http://schemas.xmlsoap.org/soap/encoding/	
Wsd	http://schemas.xmlsoap.org/wsd/	

The following table shows the Microsoft-defined XML namespaces used within this protocol and the alias (prefix) used in the remaining sections of this protocol specification.

Prefix	Namespace URI	Reference
s1	http://microsoft.com/wsd/types/	
s2	The target namespace. The XML namespace it refers to depends on the WSDL file it is used in. For DSS Authorization Web Service WSDL, Server Sync Web Service WSDL, and Reporting Web Service WSDL, it is http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable	

The following sections define the common data types that are used in this protocol.

2.2.2 Messages

None.

2.2.3 Elements

None.

2.2.4 Complex Types

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

Complex type	Description
ArrayOfInt	An array of integer values used in messages within the protocol.
AuthorizationCookie	An object returned by the USS on successful completion of the GetAuthorizationCookie operation.
ArrayOfAuthorizationCookie	An array of AuthorizationCookie objects.
Cookie	An object generated by the USS to opaquely capture USS protocol state for submission by the DSS in subsequent protocol operations.
ArrayOfUpdateIdentity	An array of UpdateIdentity objects used in messages within the protocol.
UpdateIdentity	A GUID for a specific revision of an update.
ArrayOfBase64Binary	An array of binary values encoded in Base 64.
ArrayOfGuid	An array of GUIDs used in messages within this protocol.
ArrayOfString	An array of strings used in messages within this protocol.

2.2.4.1 ArrayOfInt

An array of integer values used in messages within the protocol.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="ArrayOfInt">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="int"
 type="s:int" />
  </s:sequence>
</s:complexType>
```

2.2.4.2 AuthorizationCookie

An object returned by the USS on successful completion of the [GetAuthorizationCookie](#) operation.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="AuthorizationCookie">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PlugInId"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CookieData"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>
```

PlugInId: Name identifying the Authorization PlugIn issuing the **AuthorizationCookie**.

CookieData: An opaque sequence of bytes constituting the data for the authorization cookie. The USS creates the data and interprets its content. The DSS does not interpret the content of this element. The format of the data is implementation-dependent; however, the USS that generated this data MUST be able to obtain the following information from the data: [<7>](#)

- **Globally unique identifier (GUID)** identifying the DSS
- List of target groups to which the DSS belongs
- Cookie expiration time

2.2.4.3 ArrayOfAuthorizationCookie

An array of [AuthorizationCookie](#) objects.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="ArrayOfAuthorizationCookie">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="AuthorizationCookie" nillable="true"
 type="s1:AuthorizationCookie" />
  </s:sequence>
</s:complexType>
```

2.2.4.4 Cookie

An object generated by the USS to opaquely capture USS protocol state for submission by the DSS in subsequent protocol operations.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="Cookie">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Expiration"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="EncryptedData"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>
```

Expiration: Coordinated Universal Time (UTC) date/time when the cookie expires.

EncryptedData: An opaque sequence of bytes constituting the data for the cookie. The USS creates the data and interprets its content. The DSS does not interpret the content of this element. The format of the data is implementation-dependent; however, the USS that generated this data MUST be able to obtain the following information from the data: [<8>](#)

- Globally unique identifier identifying the DSS
- List of target groups to which the DSS belongs
- Cookie expiration time
- Protocol version
- Globally unique identifier identifying the USS

2.2.4.5 ArrayOfUpdateIdentity

An array of [UpdateIdentity](#) objects used in messages within the protocol.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="ArrayOfUpdateIdentity">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="UpdateIdentity" nillable="true"
 type="s1:UpdateIdentity" />
  </s:sequence>
</s:complexType>
```

2.2.4.6 UpdateIdentity

A GUID for a specific revision of an update.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="UpdateIdentity">
  <s:sequence>
```

```
<s:element minOccurs="1" maxOccurs="1" name="UpdateID"
  type="s2:guid" />
<s:element minOccurs="1" maxOccurs="1"
  name="RevisionNumber" type="s:int" />
</s:sequence>
</s:complexType>
```

UpdateID: A GUID that uniquely identifies an update.

RevisionNumber: A number that specifies the version of the update identified by this revision.

2.2.4.7 ArrayOfBase64Binary

An array of binary values encoded in Base 64.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="ArrayOfBase64Binary">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="base64Binary" nillable="true"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>
```

2.2.4.8 ArrayOfGuid

An array of GUIDs used in messages within this protocol.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="ArrayOfGuid">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="guid"
 type="s2:guid" />
  </s:sequence>
</s:complexType>
```

2.2.4.9 ArrayOfString

An array of strings used in messages within this protocol.

Defined in the namespace: <http://www.microsoft.com/SoftwareDistribution>.

```
<s:complexType name="ArrayOfString">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="string"
 nillable="true" type="s:string" />
  </s:sequence>
</s:complexType>
```

2.2.5 Simple Types

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

Simple type	Description
GUID	A globally unique identifier (GUID) of an object or entity within the protocol. For example, each update has a unique ID that is a GUID.

2.2.5.1 GUID

A globally unique identifier (GUID) of an object or entity within the protocol. For example, each update has a unique ID that is a GUID.

Defined in the namespace: <http://www.microsoft.com/wsdl/types>.

```
<s:schema elementFormDefault="qualified"
targetNamespace=http://microsoft.com/wsdl/types/">
  <s:simpleType name="guid">
 <s:restriction base="s:string">
 <s:pattern value="[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-
9a-fA-F]{4}-[0-9a-fA-F]{12}" />
 </s:restriction>
  </s:simpleType>
</s:schema>
```

2.2.6 Attributes

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

2.2.7 Groups

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

2.2.8 Attribute Groups

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

2.2.9 SOAP Faults

This protocol allows a USS to notify a DSS of application-level faults by generating **SOAP faults**. Not all SOAP faults returned by the USS contain application-level fault information. Details are specified in sections [3.1.4](#) and [3.2.4](#).

In the case that a SOAP faults contains application-level fault information, the format is specified in the following sections. The format varies depending on the SOAP version that is being used.

2.2.9.1 Format for SOAP 1.1

When using SOAP 1.1, the "detail" subelement under the "fault" element MUST contain the following child elements:

- <ErrorCode>: A case-sensitive string that identifies the type of exception being thrown. The valid values and their descriptions are given in the table in section [2.2.9.3](#).
- <Message>: A human-readable message describing the error.
- <ID>: A GUID that identifies this instance of the fault.

These element names MUST NOT be qualified by a namespace.

The other subelements of the "fault" element MUST be set as specified in [\[SOAP1.1\]](#) section 4.4, SOAP Fault.

2.2.9.2 Format for SOAP 1.2

When using SOAP 1.2, the Fault element MUST contain a child element named "detail", with no namespace name. This "detail" element MUST contain <ErrorCode>, <Message>, and <ID> subelements, as specified in section [2.2.9.1](#). This "detail" element is distinct from the Detail element specified in [\[SOAP1.2-1/2003\]](#) section 5.4, SOAP Fault.

The other subelements of the Fault element MUST be set as specified in [\[SOAP1.2-1/2003\]](#) section 5.4.5, SOAP Detail Element.

2.2.9.3 ErrorCode Values

When present, the <ErrorCode> element MUST contain one of the following values. If a DSS receives a SOAP fault with one of the following ErrorCode values, it MUST react to the fault as defined in the following table.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception MUST contain the parameter name. The DSS MAY retry the operation with a new set of valid parameters, if available. Otherwise, the DSS MUST abort the protocol. <9>
InvalidCookie	The EncryptedData field of the cookie has a syntax, formatting, or other error. The DSS MUST restart the protocol from the beginning for the protocol to succeed.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.
InvalidAuthorizationCookie	The authorization cookie submitted by the DSS is not valid. The DSS MUST restart the protocol from the beginning for the protocol to succeed.
FileDigestsMissing	Some or all of the requested FileDigest values are not known to the USS. This may be due to deletion of some unneeded updates on the USS.
ServerChanged	The USS has changed. The DSS MUST reset the ConfigAnchor, SyncAnchor, and DeploymentAnchor as defined in section 3.1.1 and continue the sync

ErrorCode	Description
	protocol.
ServerBusy	The USS is too busy to handle this request. The DSS MAY back off and try again later. Otherwise, the DSS MUST abort the protocol.<10>

3 Protocol Details

This protocol operates between two update servers acting in the following roles:

- DSS: This update server initiates all communication with the USS.
- USS: This update server responds to requests received from the DSS.

The protocol incorporates support for the following capabilities:

- Discovering and synchronizing software and driver updates metadata.
- Downloading content for the updates synchronized by the DSS from the USS.
- Discovering and synchronizing target groups when the DSS is configured as a replica of the USS.
- Discovering and synchronizing deployments of the updates to target groups when the DSS is configured as a replica of the USS.
- Reporting the status of updates on client computers by the DSS to the USS.

The protocol is intended to be stateless wherever possible. However, due to the requirements of authorization and the interrelationships between deployments, updates, and target groups, the DSS **MUST** execute the steps of this protocol in a specific order. A high-level sequence figure, as specified in section 3.2.4, summarizes the working of the protocol. Further details are provided in the following sections. This section first specifies details that are common between both roles. It then provides additional USS-specific and DSS-specific behavior, respectively.

Information about updates, target groups, and deployments is maintained on each USS, and each DSS obtains this information through a series of SOAP message exchanges that comprise the USS Web Services.

Similarly, information on descendant DSSs, client computers, and the status of updates on those client computers is maintained on each DSS, and the DSS sends this information to its USS through a series of SOAP message exchanges with USS.

A USS can also be configured to store the content associated with updates. In such a configuration, each DSS obtains content from its USS through a series of HTTP operations that comprise the USS Content Download.

If the content is not available from the USS, the DSS obtains content from an Internet website through a series of HTTP operations using the file location URLs obtained from the USS.

3.1 USS Details

An update server in the USS role provides a downstream update server with the capability to synchronize update metadata, update content, target groups, and deployments. The USS provides Web services for DSS to communicate using SOAP message exchange; it may also be configured to provide update content via HTTP download requests. This section provides the processing details of the USS role.

3.1.1 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.

Both the DSS and the USS maintain the following information regarding updates, target computers, target groups, and deployments.

Server Configuration: A set of configuration elements specified administratively for the server.

- **ServerID:** A self-generated GUID that identifies the update server.
- Replication Mode: Autonomous or replica, as specified in section [1.1](#).
- CatalogOnlySync?: A flag that indicates if the server stores the content files locally and exposes them as the USS content Download service. When set to FALSE, the server stores the content files locally and supports the USS content Download service. When set to TRUE, it specifies that the USS only supports the USS Web Services and does not support the USS content Download service.
- LazySync?: A flag that indicates when the content files are downloaded. This flag is ignored if **CatalogOnlySync** is set to TRUE. It can be one of the following:
 - TRUE: Content files are downloaded when the update is approved for install.
 - FALSE: Content files are downloaded when the update metadata is synchronized from a parent USS.
- ServerHostsPsfFiles?: A flag that indicates if the server will store the **patch storage format (PSF)** versions of content files if available for an update.
- **MaxNumberOfUpdatesPerRequest:** The maximum number of revision IDs that the DSS is allowed to submit in the [GetUpdateData](#) (section [3.1.4.6](#)) operation.
- Languages Support: The list of languages known to the update server and a flag for each language indicating whether the update server supports the language.
 - All Languages: A flag indicating that the update server supports all languages. When All Languages is set to TRUE, the specific language settings must be ignored. If set to FALSE, the specific language settings define what languages are supported by the update server.
 - Specific Language Settings: Each supported language must include the following elements:
 - Language ID
 - Short name
 - Long name
 - Enabled state (TRUE/FALSE)
- **DoDetailedRollup:** A flag that indicates if this update server allows DSSs to report detailed information about client computers that get updates from them.
 - TRUE: This update server allows DSSs to report detailed information about client computers that get updates from them.
 - FALSE: This update server does not allow DSSs to report detailed information about client computers that get updates from them as described in the [RollupComputers](#), [GetOutOfSyncComputers](#), and [RollupComputerStatus](#) methods.

Server State: A set of information about this server's runtime state.

- **ConfigAnchor**: An **anchor** that identifies the last change in the configuration for the server.

Synchronization History Table: A table that tracks the completion time stamp of each successful synchronization with the USS. If this update server is configured as a replica server, a new entry must be added following the successful completion of the [Deployments Synchronization](#) (section [3.2.4.3](#)) step. If this update server is configured as an Autonomous Server, a new entry must be added following the successful completion of the [Metadata Synchronization](#) (section [3.2.4.2](#)) step. Existing entries in the table may be removed at any time. However, entries should not be removed until they are at least 15 days old. <11>

- **SynchronizationTime**: A time stamp that identifies the time when this update server successfully completed the Deployments Synchronization (section [3.2.4.3](#)) step if this server is a replica server, or completed the Metadata Synchronization (section [3.2.4.2](#)) step if this server is an Autonomous Server.

Parent USS Configuration: Each update server has at most one parent USS. The following information on the parent USS is configured by an administrator and maintained by the update server:

- Server fully qualified domain name (FQDN) or IP address where the USS Web Services is provided.
- Server port on which the USS Web Services is provided.

Parent USS State: A set of information regarding the state of this server's communication with its USS. This information is received from the USS and is maintained for use within the protocol.

- Last AuthorizationCookie received from the parent USS in a [GetAuthorizationCookie](#) (section [3.1.4.2](#)) response.
- Last Cookie received from the parent USS in a [GetCookie](#) (section [3.1.4.3](#)) response.
- Last **ConfigAnchor** received from the parent in a [GetConfigData](#) (section [3.1.4.4](#)) response.
- Last Sync anchor received from the parent USS in a [GetRevisionIdList](#) (section [3.1.4.5](#)) response.
- Last Deployment anchor received from the USS in a [GetDeployments](#) (section [3.1.4.8](#)) response.
- **MaxNumberOfUpdatesPerRequest** received from the parent USS in a **GetConfigData** (section [3.1.4.4](#)) response.
- List of languages supported by the USS. This is received from the parent USS in a **GetConfigData** (section [3.1.4.4](#)) response.
- **CatalogOnlySync?**: A flag that indicates if the USS stores the content files locally. This is received from the parent USS in a **GetConfigData** (section [3.1.4.4](#)).
- **LazySync?**: A flag that indicates when the content files are downloaded. This is received from the parent USS in a **GetConfigData** (section [3.1.4.4](#)). This flag is ignored if **CatalogOnlySync** is set to TRUE. It can be one of the following:
 - TRUE: Download content when the update is approved for install.
 - FALSE: Download content immediately.

- **ServerHostsPsfFiles?:** Set to TRUE if the server stores the PSF versions of content files when available; otherwise, set to FALSE. This is received from the parent USS in a **GetConfigData** (section [3.1.4.4](#)).

TargetGroup Table: A table of entries that correspond to each target group that is configured on the update server. The entries in this table are administratively configured if the update server is an autonomous DSS of its parent USS. Otherwise, the entries in this table are received from the parent USS in response to invocations of the **GetDeployments** (section [3.1.4.8](#)) method. Each entry is indexed by its **TargetGroupID** and must include the following elements:

- **TargetGroupID:** A GUID that identifies this target group.
- **TargetGroupName:** The name of the target group given as a string value.
- **IsBuiltin?:** A flag indicating whether this target group is provided by the implementation of the server or is created by a user.
- **ParentGroupID:** Target groups can be nested. The **ParentGroupID** is the GUID of another target group from this table that is the parent of this target group in the nesting hierarchy.

DSS Table: A table that stores the information about each DSS and descendant DSSs that synchronize with this update of this update server.

A new entry is added to this table when a **GetAuthorizationCookie** message is received for the first time from a DSS. New entries are also added to this table when the USS receives a [RollupDownstreamServers](#) message that contains information on new DSSs. Existing entries may be modified or removed at any time. When an entry is deleted from this table, all entries in the client computers table with a **ParentServerID** value matching the **ServerID** value of the deleted entry must be deleted. [<12>](#)

Each entry is keyed by the **ServerID** and must include the following elements:

- **ServerID:** The GUID that identifies this DSS.
- Fully qualified domain name (FQDN) of the DSS.
- **ParentServerID:** The **ServerID** of the USS that this DSS synchronizes with.
- **LastRollupTime:** A time stamp that indicates the time when this DSS last reported information on itself to its USS by calling the **RollupDownstreamServers** method. The value must be initialized to NULL.
- **LastSyncTime:** A time stamp that identifies when this DSS last synchronized with its parent USS. The value MUST be initialized to NULL.
- **Version:** The version number of the software on the DSS that gives it the capability to synchronize with the USS. [<13>](#)
- **IsReplica?:** A flag indicating whether this DSS is configured to be an Autonomous DSS or a Replica DSS of its parent USS.
- **UpdateCount:** The number of updates known to the DSS.
- **DeclinedUpdateCount:** The number updates that have been marked as hidden on the DSS.
- **ApprovedUpdateCount:** The number of updates that have at least one Deployment with an Action of Install or Uninstall on the DSS.

- **NotApprovedUpdateCount:** The number of updates that are not marked as hidden and have no Deployments with an Action of Install or Uninstall on the DSS.
- **UpdatesWithStaleUpdateApprovalsCount:** The number of updates that have at least one Deployment with an Action of Install or Uninstall on the DSS where the deployment is associated with a revision of the update other than the latest revision.
- **ExpiredUpdateCount:** The number of updates on the DSS that are no longer useful and should not have any deployments.
- **CriticalOrSecurityUpdatesNotApprovedForInstallCount:** The number of updates that are related to the security of the client computers or are otherwise considered critical that have no Deployments with an Action of Install on the DSS.
- **WsusInfrastructureUpdatesNotApprovedForInstallCount:** The number of updates that the client computers must install to enable them to continue to get updates from the DSS, which have no Deployments with an Action of Install on the DSS.
- **UpdatesWithClientErrorsCount:** The number of updates on the DSS that at least one client computer has attempted and failed to install.
- **UpdatesWithServerErrorsCount:** The number of updates on the DSS for which the DSS has attempted to download content but was unable to complete the download due to an error.
- **UpdatesNeedingFilesCount:** The number of updates on the DSS for which the DSS must download content but has not completed the download.
- **UpdatesNeededByComputersCount:** The number of updates on the DSS that have at least one client computer that it is applicable to but not yet installed on.
- **UpdatesUpToDateCount:** The number updates on the DSS that are known to be installed on all client computers that it is applicable to.
- **CustomComputerTargetGroupCount:** The number of target groups on the DSS that have been created administratively on the DSS or have been received from its USS.
- **ComputerTargetCount:** The number of client computers that get updates from this DSS.
- **ComputerTargetsNeedingUpdatesCount:** The number of client computers that get updates from this DSS, on which at least one update is known to be applicable, but not yet installed.
- **ComputerTargetsWithUpdateErrorsCount:** The number of client computers that get updates from this DSS that has tried and failed to install at least one update.
- **ComputersUpToDateCount:** The number of client computers that get updates from this DSS that are known to have successfully installed all updates that are applicable to it.

Client computers table: A table that stores the information on each client computer that gets updates from this update server or from a descendant DSS. New entries are added to this table on the USS when a DSS reports information on new client computers to the USS using the **RollupComputers** method. New entries may be added to this table when new client computers are discovered through other implementation-specific means. Existing entries may be modified or removed at any time. <14>

Each entry is indexed by the ComputerID and must include the following elements:

- **ComputerID:** A globally unique string that identifies this client computer.

- **ParentServerID:** The **ServerID** of the update server that the client computer gets updates from.
- **LastSyncTime:** A time stamp that identifies when this client computer last contacted the update server to get updates. The value must be initialized to NULL.
- **LastSyncResult:** The result of the last attempt by this client computer to get updates from the update server. The valid values are the following:
 - Unknown/not applicable: The result is unknown, or the client computer has never attempted to get updates from the update server.
 - Succeeded: The client computer successfully retrieved updates from the update server.
 - Failed: The client computer failed to retrieve updates from the update server.
- **LastSentStatusRollupNumber:** The **RollupNumber** value that was used when this update server last sent information about this client computer to the USS using the **RollupComputerStatus** method.
- **LastReceivedStatusRollupNumber:** The **RollupNumber** value that was used when this update server last received information about this client computer from a DSS.
- **LastReportedRebootTime:** A time stamp that identifies when this client computer notified the update server that it has rebooted. The value must be initialized to NULL.
- **LastInventoryTime:** A time stamp indicating the last time this client computer reported software and hardware inventory information to the update server. The value must be initialized to NULL.
- **RequestedTargetGroupNames:** A list of strings listing the target groups of which the client computer has been configured to be a member.
- **IPAddress:** The IP address of the client computer.
- **FullDomainName:** The FQDN of the client computer.
- **OSMajorVersion, OSMinorVersion, OSBuildNumber, OSServicePackMajorVersionNumber, OSServicePackMinorVersionNumber, OSLocale, SuiteMask, NewProductType, OldProductType, and SystemMetrics:** These values are used to identify the operating system used by the client computer.

This protocol provides a mechanism for transporting these values between update servers but does not specify how these values are initialized or how they are consumed. An implementation that consumes these values must have an out-of-band mechanism for determining their meaning. <15>

- Computer manufacturer and model names.
- Basic input/output system (BIOS) name, version, and release date.
- Version number of the client software that gives the client computer the ability to get updates from the update server.
- **TargetGroupIDList:** The list of GUIDs identifying the target groups that this client computer belongs to. Each GUID in the list corresponds to the **TargetGroupID** value from an entry in the TargetGroup Table.

- **HasDetailsChanged?**: A flag that indicates if the value of the **RequestedTargetGroupNames**, **IPAddress**, **FullDomainName**, operating system version number, computer manufacturer/model, BIOS name/version/release date, or the **TargetGroupID** element has changed since the last time information about this client computer was sent to the USS in a **RollupComputers** request. This value must be set to TRUE when the value of one or more of these other elements is changed.
- **LastStatusRollupTime**: A time stamp indicating when the status of updates on this client computer was last reported to the USS. The value must be initialized to NULL.
- **EffectiveLastDetectionTime**: A time stamp indicating the time when the newest update that the client computer has reported status for was made available on the update server. This value must be initialized to NULL.

This value is updated on the USS as part of the [Reporting Data Synchronization](#) step. If the implementation has the ability to receive messages from client computers describing the state of all updates on the client computer, then this field should be updated at the same time these messages are processed. <16>

Update Status Table: A table that tracks the status of each update on each client computer. Entries are added to, and removed from, this table on the USS when a DSS reports information regarding the status of updates on its client computers using the **RollupComputerStatus** method.

Entries may be added or removed through additional implementation-specific means. <17>

Each entry is indexed by the pair (ComputerID, UpdateID) and must include the following elements:

- **ComputerID**: A globally unique string that identifies this client computer.
- **UpdateID**: A GUID that identifies the update. This corresponds to the GUID portion of the UpdateIdentifier element in the Revision Table.
- **Status**: The status of the update on the client computer. The valid values are shown in the following table.

Value	Meaning
0	The status of the update on the client computer is unknown.
1	The update is not applicable to the client computer (the software that the update is intended to update is not present).
2	The update is applicable to the client computer, but it has not yet been downloaded or installed.
3	The update is applicable to the client computer, and the client computer has downloaded all files required to install the update, but it has not installed the update yet.
4	The update is applicable to the client computer, and the update has been installed.
5	The update is applicable to the client computer, but the client computer either has failed to download the files required to install the update or has completed the download but has failed to install the update.
6	The update is applicable to the client computer, and the update has been installed, but the client computer is required to reboot before the update can take effect.

- **LastChangeTime**: A time stamp indicating when the status of this update last changed on this client computer.

Client computer activity summary table: A table that tracks the number of times an update has been installed, successfully and unsuccessfully, by client computers. The client computers are grouped based on the update server that they get updates from, and the operating system used by the client computer. Entries are added, modified, and removed as part of the Reporting Data Synchronization step of this protocol.

Update server implementations must have the capability to receive notifications from client computers on which they have installed an update (or have failed to do so). The mechanism for receiving such notifications is implementation-dependent; however, when such notifications are received, this table must be modified at that time as follows: [<18>](#)

1. Use the client computers table to determine the operating system version number of the client computer and the ServerID of the update server it gets updates from.
2. Find the entry in this table with the corresponding operating system version number and ServerID. If no such entry exists, insert one.
3. If the client computer has successfully installed an update, increment the InstallSuccessCount value of this entry. Otherwise, if the client computer attempted to install the update but failed to successfully complete the install, increment the InstallFailureCount value.

Each entry is indexed by the UpdateID, the **ServerID**, and the operating system version elements and must include the following elements:

- UpdateID: A GUID that identifies the update. This corresponds to the GUID portion of the UpdateIdentifier element in the Revision Table.
- **ServerID**: The **ServerID** of the update server that the client computers get updates from.
- Operating system version: Consists of the **OSMajorVersion**, **OSMinorVersion**, **OSBuildNumber**, **OSServicePackMajorVersionNumber**, **OSServicePackMinorVersionNumber**, **OSLocale**, **SuiteMask**, **NewProductType**, **OldProductType**, and **SystemMetrics** values, corresponding to elements in the client computers table.
- **InstallSuccessCount**: The number of times that client computers, running the operating system described by the operating system version elements, have successfully installed the update specified by the UpdateID element.
- **InstallFailureCount**: The number of times that client computers, running the operating system described by the operating system version elements, have attempted unsuccessfully to install the update specified by the UpdateID element.

The **InstallSuccessCount** and **InstallFailureCount** values must be initialized to 0, and must be incremented accordingly whenever a client computer (using an operating system with version numbers matching the operating system version fields) notifies the update server that it has successfully or unsuccessfully installed this update. The mechanism used by client computers to notify the update server is implementation-dependent. [<19>](#)

The value is also modified, on both the USS and DSS, as part of the Reporting Data Synchronization (section [3.2.4.5](#)) step of this protocol.

Categories Table: A table of entries corresponding to each **category** with which an update may be associated. Each entry is indexed by the CategoryIdentity and must include the following elements:

- CategoryIdentity: This consists of a GUID that identifies the category and a revision number for each version of the category.

- XMLMetaData: The metadata for the category.
- LastChangedAnchor: An anchor that identifies when this entry was changed.

Update Classifications Table: A table of entries corresponding to each **update classification** that may be assigned to an update. The entries in this table are generated at runtime when this update server synchronizes its updates from its parent USS. Each entry is indexed/identified by the ClassificationIdentity and must include the following elements:

- ClassificationIdentity: This consists of a GUID that identifies the update classification and a revision number for each version of the update classification.
- XMLMetaData: The metadata for the update classification.
- LastChangedAnchor: An anchor that identifies when this entry was changed.

Detectoids Table: A table of entries corresponding to each Detectoid. The entries in this table are generated at runtime when this update server synchronizes its updates from its parent USS. Each entry is indexed/identified by DetectoidIdentity and must include the following elements:

- DetectoidIdentity: This consists of a GUID that identifies the Detectoid and a revision number for each version of the detectoid.
- XMLMetaData: The metadata for the Detectoid.
- LastChangedAnchor: An anchor that identifies when this entry was changed.

Revision Table: A table of entries corresponding to the revisions that exist for each update. The entries in this table are generated at runtime when this update server synchronizes its updates from its parent USS. Each entry is indexed/identified by UpdateIdentity and must include the following elements:

- UpdateIdentity: This consists of a GUID that identifies the update and a revision number for each revision of the update.
- XMLMetaData: The metadata for the update revision.
- Hidden?: A flag indicating if the administrator has chosen to hide this update. Hidden updates are assumed to be declined and will not be offered for deployment. When configured as a replica, a DSS gets information on hidden updates from its parent USS in the response to **GetDeployments** (section [3.1.4.8](#)).
- LastChangedAnchor: An anchor that identifies when this entry was changed.
- Classification: An index into the update classification table identifying the update classification for this update revision.
- For each content file associated with this revision:
 - **FileDigest**: An SHA-1 hash of the content file.
 - **MUUrl**: An HTTP URL specifying the location of this file on the **Microsoft Update** HTTP service. This field is NULL for updates that do not originate from the Microsoft Update website.
 - If available, an **AdditionalDigest** element. The digest algorithm is specified by the Algorithm attribute. The digest value is specified as text within the **AdditionalDigest** element. [<20>](#)

EULAs Table: A table of entries corresponding to the **End User License Agreement (EULA)** for the software and driver update revisions. The entries in this table are populated at run time from the metadata associated with this revision using the **EulaID** property, as specified in section [3.1.1.1](#). The Accepted flag of each entry may be updated by administrative action. Each entry is uniquely identified by its **EulaID** and must include the following elements:

- EulaID: This is a GUID that identifies the EULA.
- Accepted?: A flag indicating if this EULA was accepted by the administrator of this update server or its parent or ancestor update server.

Deployment Table: A table of entries corresponding to each deployment that is administratively approved for distribution to client computers and DSSs. The entries in this table are administratively configured if the update server is an autonomous DSS of its parent USS. Otherwise, the entries in this table are received from the parent USS using **GetDeployments** (section [3.1.4.8](#)). Each entry is uniquely identified by DeploymentID and must include the following elements:

- DeploymentID: This is a GUID that identifies the deployment.
- UpdateIdentity: This consists of a GUID that identifies the update and a revision number for the update revision that is deployed by this deployment.
- TargetGroupID: An index into the TargetGroup Table identifying the group of client computers to be targeted by this deployment.
- Action: This field specifies the specific action defined by this deployment. The following are valid values for Action.

Value	Meaning
0	Install the update revision.
1	Uninstall the update revision.
2	Scan for the presence of the update revision.
3	Block.

- AdminName: The login name of the administrator that created this deployment.
- LastChangedAnchor: An anchor that identifies when this entry was changed.
- All other deployment options as given in **ServerSyncDeployment** structure, as specified in **GetDeployments** (section [3.1.4.8](#)).

Content Store: A data store where Content files are stored. The names of the files are as specified by the parent USS. The Content Store is empty if the **CatalogOnlySync** flag is set to FALSE for this update server. Each file is uniquely identified by the SHA-1 hash value. The Content Store stores the file by organizing them into folders with two character names that match the last two characters of the SHA-1 hash for files stored in that folder.

3.1.1.1 Populating the Data Model

The server implementation needs to extract information for the data model from the update metadata. Except as specified in the following table, the update metadata does not need to be interpreted by the server. Because the metadata is well-formed XML, the properties specified in the following table can all be extracted using XPATH queries, as specified in [\[XPATH\]](#).

The following properties are extracted from the metadata by using the XPATH queries shown in the following table. The other sections of this document indicate what property is being extracted from the metadata.

Property	XPATH
UpdateType	/Update/Properties/@UpdateType
CategoryType	/Update/HandlerSpecificData/CategoryInformation/@CategoryType
EulaID	/Update/Properties/@EulaID
FileDigest	/Update/Files/File[]/@Digest
PatchingType	/Update/Files/File[]/@PatchingType
FileName	/Update/Files/File[]/@FileName

3.1.2 Timers

None.

3.1.3 Initialization

The following initialization steps MUST be performed:

1. All tables in section [3.1.1](#) except the Last AuthorizationCookie in the USS Parent State table contain persistent data that MUST be retrieved from persistent storage at initialization time.
2. Each field of the USS Parent State Table MUST be initialized to NULL.
3. Each Web service within the server MUST begin listening for requests at the respective URL addresses specified in section [2.1](#).
4. If the USS is configured to store content files locally (see the CatalogOnlySync flag as specified in section [3.1.1](#) in "Server Configuration"), the USS Content Download service MUST be started at the URL address as specified in section [2.1](#).

3.1.4 Message Processing Events and Sequencing Rules

When a message arrives, the first XML element inside <soap:body> identifies the operation that is requested by the DSS. The message is then handled based on this operation name as specified in the following sections.

The following table summarizes the list of all WSDL operations as defined by this specification.

Operation	Description
DownloadFiles	Called by the DSS to request the server to download a file or set of files from the parent of the USS.
GetAuthConfig	Requests the server's authorization configuration.
GetAuthorizationCookie	Called by the DSS to authenticate to the server and request an authorization cookie that is used in the GetCookie operation.
GetConfigData	Returns the server's configuration data, which the DSS uses to manage

Operation	Description
	metadata and content synchronization from the server.
GetCookie	Request a cookie from the server, which is then used by most other server operations.
GetDeployments	Returns the list of new or changed deployments to a replica DSS server.
GetRelatedRevisionsForUpdates	Unused method.
GetRevisionIdList	Returns the revision IDs for new updates based on the filters provided by the DSS to prune the list of revisions.
GetRollupConfiguration	Returns the server's reporting rollup configuration settings.
GetOutOfSyncComputers	Called by the DSS to determine what data needs to be reported to the USS.
GetUpdateData	Returns the full metadata for a set of requested revision IDs.
Ping	Unused method.
RollupComputers	Called by the DSS to send information about client computers from itself and recursive DSS servers to the USS.
RollupComputerStatus	Called by the DSS to send information about update status on client computers.
RollupDownstreamServers	Called by the DSS to send information about itself and recursive DSS servers to the USS.

3.1.4.1 GetAuthConfig

A DSS calls the **GetAuthConfig** method to get information about the authorization service to use to get the authorization cookie.

```
<wsdl:operation name="GetAuthConfig">
  <wsdl:input message="tns:GetAuthConfigSoapIn" />
  <wsdl:output message="tns:GetAuthConfigSoapOut" />
</wsdl:operation>
```

The SOAP operation is defined as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribution/GetAuthConfig" style="document" />
```

Request validation:

None.

Data processing:

The USS MUST compose a GetAuthConfigResponse message in response, as follows:

- **AuthInfo:** MUST contain exactly one element, and its fields MUST be set as the following:

- **PlugInID:** Set to "DssTargeting".
- **ServiceUrl:** Set to "DssAuthWebService/DssAuthWebService.asmx".
- **Parameter:** This MUST NOT be included.

Response:

If no errors occur during processing, the USS MUST return the response to the DSS.

The following SOAP fault may be returned by this operation.

ErrorCode	Description
InternalServerError	An internal error occurred on the server. The error is implementation-specific. The DSS MUST abort the protocol.

3.1.4.1.1 Messages

Message	Description
GetAuthConfigSoapIn	Requests the server authorization configuration.
GetAuthConfigSoapOut	A response containing the server authorization configuration.

3.1.4.1.1.1 GetAuthConfigSoapIn

```
<wsdl:message name="GetAuthConfigSoapIn">
  <wsdl:part name="parameters" element="tns:GetAuthConfig" />
</wsdl:message>
```

GetAuthConfig: The <GetAuthConfig> element, as specified in section [3.1.4.1.2.1](#).

3.1.4.1.1.2 GetAuthConfigSoapOut

```
<wsdl:message name="GetAuthConfigSoapOut">
  <wsdl:part name="parameters" element="tns:GetAuthConfigResponse" />
</wsdl:message>
```

GetAuthConfigResponse: The <GetAuthConfigResponse> element, as specified in section [3.1.4.1.2.2](#).

3.1.4.1.2 Elements

Element	Description
<GetAuthConfig>	Contains the request for the GetAuthConfig operation.
<GetAuthConfigResponse>	Contains the response for the GetAuthConfig operation.

3.1.4.1.2.1 GetAuthConfig

```
<s:element name="GetAuthConfig">
```

```
<s:complexType />
</s:element>
```

This type has no fields.

3.1.4.1.2.2 GetAuthConfigResponse

```
<s:element name="GetAuthConfigResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetAuthConfigResult"
 type="s1:ServerAuthConfig" />
 </s:sequence>
  </s:complexType>
</s:element>
```

GetAuthConfigResult: On successful execution of this operation, this object MUST be returned. The <ServerAuthConfig> complex type is defined by the schema in section [3.1.4.1.3.1](#).

3.1.4.1.3 Complex Types

Complex type	Description
<ServerAuthConfig>	Contains the authorization configuration information.
<ArrayOfAuthPlugInInfo>	Contains the AuthPlugInInfo elements.
<AuthPlugInInfo>	Contains the AuthPlugInInfo data.

3.1.4.1.3.1 ServerAuthConfig

```
<s:complexType name="ServerAuthConfig">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="LastChange" type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="AuthInfo"
 type="s1:ArrayOfAuthPlugInInfo" />
 <s:element minOccurs="0" maxOccurs="1"
 name="AllowedEventIds" type="s1:ArrayOfInt" />
  </s:sequence>
</s:complexType>
```

LastChange: This field is not used. The DSS MUST ignore this field.

AuthInfo: Contains the Authorization PlugIn information on the USS. On successful execution of this operation, this array MUST contain exactly one element. Its format (ArrayOfAuthPlugInInfo) is shown in the following code.

AllowedEventIds: Unused. It SHOULD NOT be present and MUST be ignored on receipt if present. [<21>](#)

3.1.4.1.3.2 ArrayOfAuthPlugInInfo

```
<s:complexType name="ArrayOfAuthPlugInInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="AuthPlugInInfo" nillable="true"
 type="s1:AuthPlugInInfo" />
  </s:sequence>
</s:complexType>
```

AuthPlugInInfo: This field **MUST** be present and **MUST** contain exactly one element in the array. It provides information on the Authorization PlugIn available on the USS. Its format is as specified in section [3.1.4.1.3.3](#).

3.1.4.1.3.3 AuthPlugInInfo

```
<s:complexType name="AuthPlugInInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PlugInID"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1"
 name="ServiceUrl" type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="Parameter"
 type="s:string" />
  </s:sequence>
</s:complexType>
```

PlugInID: This **MUST** be set to "DssTargeting".

ServiceUrl: This **MUST** be set to "DssAuthWebService/DssAuthWebService.asmx". It is a partial URL that can be appended to http://<server>:<server port>/ to form the full URL to be used for DSS Authorization Web Service.

Parameter: Unused. It **SHOULD NOT** be present, and **MUST** be ignored upon receipt. [<22>](#)

3.1.4.2 GetAuthorizationCookie

A DSS calls the **GetAuthorizationCookie** method to authenticate and authorize access to the Server Sync Web Service. The USS sends back an authorization cookie that is used in the [GetCookie](#) operation.

```
<wsdl:operation name="GetAuthorizationCookie">
  <wsdl:input message="tns:GetAuthorizationCookieSoapIn" />
  <wsdl:output message="tns:GetAuthorizationCookieSoapOut" />
</wsdl:operation>
```

The SOAP operation is defined as follows:

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/Server/DssAuthWebService/GetAuthorizationCookie" style="document" />
```

Request validation:

The USS validates inputs as specified in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the table.<23>

Parameter	Validation conditions	ErrorCode
<i>accountName</i>	MUST not be null or a zero-length string. The format of this field MUST be consistent with fully qualified domain name (FQDN) requirements (that is, it does not contain characters that are not valid for a fully qualified domain name (FQDN), as specified in [RFC1035] section 2.3).	InvalidParameters
<i>accountGuid</i>	MUST not be null or a zero-length string. The format of this field MUST be consistent with the GUID format, as specified in section 2.2.5.1 .	InvalidParameters

Data processing:

The USS MUST process this message as follows:

1. Locate the entry identified by the **accountGuid** element in the DSS Table.
2. If not found, initialize and insert a new entry in the DSS Table containing the **accountGuid** and **accountName** elements.
3. The USS MUST compose a GetAuthorizationCookieResponse message in response to the DSS, as follows:
 - Generate an [AuthorizationCookie](#) element for the DSS.
 - Initialize the *PlugInId* element to "DssTargeting".
 - Initialize the *CookieData* element to a sequence of bytes, as defined in section [2.2.4.2](#).

Response:

If no errors occur during processing, the USS MUST return the response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as defined in section [2.2.9](#). If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InternalServerError	An internal error occurred on the server. The error is implementation specific. The DSS MUST abort the protocol.
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.

3.1.4.2.1 Messages

Message	Description
GetAuthorizationCookieSoapIn	Requests the server authorization cookie.
GetAuthorizationCookieSoapOut	A response containing the server authorization cookie.

3.1.4.2.1.1 GetAuthorizationCookieSoapIn

```
<wsdl:message name="GetAuthorizationCookieSoapIn">  
  <wsdl:part name="parameters" element="tns:GetAuthorizationCookie" />  
</wsdl:message>
```

GetAuthorizationCookie: As specified in section [3.1.4.2.2.1](#).

3.1.4.2.1.2 GetAuthorizationCookieSoapOut

```
<wsdl:message name="GetAuthorizationCookieSoapOut">  
  <wsdl:part name="parameters" element="tns:GetAuthorizationCookieResponse" />  
</wsdl:message>
```

GetAuthorizationCookieResponse: As specified in section [3.1.4.2.2.2](#).

3.1.4.2.2 Elements

Element	Description
<GetAuthorizationCookie>	Contains the request for the GetAuthorizationCookie operation.
<GetAuthorizationCookieResponse>	Contains the response for the GetAuthorizationCookie operation.

3.1.4.2.2.1 GetAuthorizationCookie

```
<s:element name="GetAuthorizationCookie">  
  <s:complexType>  
 <s:sequence>  
 <s:element minOccurs="0" maxOccurs="1"  
 name="accountName" type="s:string" />  
 <s:element minOccurs="0" maxOccurs="1"  
 name="accountGuid" type="s:string" />  
 <s:element minOccurs="0" maxOccurs="1"  
 name="programKeys" type="tns:ArrayOfGuid" />  
 </s:sequence>  
  </s:complexType>  
</s:element>
```

accountName: This field MUST be present. It MUST be set to the fully qualified domain name (FQDN) of the DSS.

accountGuid: This field MUST be present. It MUST be a GUID that identifies the DSS.

programKeys: This field is reserved for future use and MUST be set to empty.

3.1.4.2.2 GetAuthorizationCookieResponse

```
<s:element name="GetAuthorizationCookieResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetAuthorizationCookieResult"
 type="s1:AuthorizationCookie" />
 </s:sequence>
  </s:complexType>
</s:element>
```

GetAuthorizationCookieResult: On successful completion of this operation, this field MUST be returned. It MUST be an AuthorizationCookie structure, as defined in section [2.2.4.2](#), and the **PlugInId** field on the structure MUST be set to "DssTargeting".

3.1.4.3 GetCookie

A DSS calls the **GetCookie** method to obtain a cookie containing an opaque sequence of bytes that encode implementation-specific authorization, authentication, and runtime information for use by the USS.

```
<wsdl:operation name="GetCookie">
  <wsdl:input message="tns: GetCookieSoapIn" />
  <wsdl:output message=" tns:GetCookieSoapOut" />
</wsdl:operation>
```

The SOAP operation is defined as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/GetCookie" style="document" />
```

Request validation:

The USS validates inputs, as specified in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the table.

Input	Validation conditions	ErrorCode
authCookies	MUST contain exactly one AuthorizationCookie element.	InvalidParameters
authCookies	The CookieData field MUST be of the correct format such that the USS can read values out of it, as specified in section 2.2.4.2 .	InvalidAuthorizationCookie
protocolVersion	MUST be of the format "x.y", where x is the Major Version and y is the Minor Version number.	InvalidParameters
protocolVersion	Major Version MUST be "1".	IncompatibleProtocolVersion

Data processing:

The USS MUST process this message as follows:

1. Parse the *CookieData* in the AuthorizationCookie and extract the ExpirationTime, target groups list, and DSS account GUID.
2. If the cookie has a syntax, formatting, or other error preventing the necessary information from being read out of the **EncryptedData** field, return SOAP fault with <ErrorCode> set to InvalidAuthorizationCookie.
3. Create a [Cookie](#) with the *Expiration* set to an implementation-specific cookie expiration interval sometime in the future. <24>
4. Initialize the **EncryptedData** field of the Cookie to a sequence of bytes, as defined in section [2.2.4.4](#).

Response:

If no errors occur during processing, the USS MUST return the response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as defined in section [2.2.9](#). If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.
InvalidAuthorizationCookie	The authorization cookie submitted by the DSS is not valid. The DSS MUST restart the protocol from the beginning.

3.1.4.3.1 Messages

Message	Description
GetCookieSoapIn	Requests the cookie.
GetCookieSoapOut	A response containing the cookie.

3.1.4.3.1.1 GetCookieSoapIn

```
<wsdl:message name="GetCookieSoapIn">  
  <wsdl:part name="parameters" element="tns:GetCookie" />  
</wsdl:message>
```

GetCookie: As specified in section [3.1.4.3.2.1](#).

3.1.4.3.1.2 GetCookieSoapOut

```
<wsdl:message name="GetCookieSoapOut">  
  <wsdl:part name="parameters" element="tns:GetCookieResponse" />  
</wsdl:message>
```

GetCookieResponse: As specified in section [3.1.4.3.2.2](#).

3.1.4.3.2 Elements

Element	Description
<GetCookie>	Contains the request for the GetCookie operation.
<GetCookieResponse>	Contains the response for the GetCookie operation.

3.1.4.3.2.1 GetCookie

```
<s:element name="GetCookie">  
  <s:complexType>  
 <s:sequence>  
 <s:element minOccurs="0" maxOccurs="1"  
 name="authCookies"  
 type="s1:ArrayOfAuthorizationCookie" />  
 <s:element minOccurs="0" maxOccurs="1" name="oldCookie"  
 type="s1:Cookie" />  
 <s:element minOccurs="0" maxOccurs="1"  
 name="protocolVersion" type="s:string" />  
 </s:sequence>  
  </s:complexType>  
</s:element>
```

authCookies: This field MUST be present. It provides the list of Authorization Cookies received via the [GetAuthorizationCookie](#) (section [3.1.4.2](#)) method. Because only one Authorization PlugIn is defined within this protocol, the array MUST contain exactly one element.

oldCookie: This field MUST be set to the cookie returned in the last successful [GetCookie](#) operation response. The **oldCookie** field MUST be set to null/empty when DSS calls the GetCookie method for the first time.

protocolVersion: This field MUST be present. It identifies the version of the protocol that the DSS supports, as specified in section [1.7](#). Its values may be "1.1", "1.2", "1.3" or "1.6".

3.1.4.3.2.2 GetCookieResponse

```
<s:element name="GetCookieResponse">  
  <s:complexType>  
 <s:sequence>
```

```

 <s:element minOccurs="0" maxOccurs="1"
 name="GetCookieResult" type="s1:Cookie" />
  </s:sequence>
</s:complexType>
</s:element>

```

GetCookieResult: On successful completion of this operation, this field MUST be returned. It MUST be a Cookie structure, as defined in section [2.2.4.4](#).

3.1.4.4 GetConfigData

A DSS calls the **GetConfigData** method to obtain configuration data that governs the metadata and content synchronization phases of the protocol, as specified in section [3.2.4.2](#).

```

<wsdl:operation name="GetConfigData">
  <wsdl:input message="tns:GetConfigDataSoapIn" />
  <wsdl:output message="tns:GetConfigDataSoapOut" />
</wsdl:operation>

```

The SOAP operation is defined as follows.

```

<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/GetConfigData" style="document" />

```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the table.

Input	Validation conditions	ErrorCode
cookie	MUST be present and not empty.	InvalidCookie
cookie	The EncryptedData MUST be the correct format such that the USS can read values out of it, as specified in section 2.2.4.4 .	InvalidCookie
protocolVersion in the cookie EncryptedData	MUST be of the format "x.y" where x is the Major Version and y is the Minor Version number.	InvalidParameters
protocolVersion in the cookie EncryptedData	Major Version MUST be "1".	IncompatibleProtocolVersion

Data processing:

The USS MUST compose a GetConfigDataResponse message in response, as follows:

1. Copy the following Server Configuration Table entries into the **ServerSyncConfigData** structure of the response:

- **CatalogOnlySync**
- **LazySync**

- **ServerHostsPsfFiles**
 - **MaxNumberOfUpdatesPerRequest**
2. Copy the following Server State Table entries into the **ServerSyncConfigData** structure of the response:
 - **ConfigAnchor**
 3. Add an entry to the **LanguageUpdateList** element of the **ServerSyncConfigData** structure of the response:
 - **LanguageID** = 0.
 - **ShortLanguage** = "all".
 - **LongLanguage** = "all".
 - **Enabled** = "All Languages" flag value from the Languages Support element in the Server Configuration Table.
 4. Copy the Specific Language Settings from the Server Configuration Table entries into the **LanguageUpdateList** element of the **ServerSyncConfigData** structure.

Response:

If no errors occur during processing, the USS MUST return the response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as described in section [2.2.9](#). If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
InvalidCookie	The cookie has a syntax, formatting, or other error. The DSS MUST restart the protocol from the beginning.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.

3.1.4.4.1 Messages

Message	Description
GetConfigDataSoapIn	Requests the configuration data.
GetConfigDataSoapOut	A response containing the configuration data.

3.1.4.4.1.1 GetConfigDataSoapIn

```
<wsdl:message name="GetConfigDataSoapIn">
  <wsdl:part name="parameters" element="tns:GetConfigData" />
</wsdl:message>
```

GetConfigData: As specified in section [3.1.4.4.2.1](#).

3.1.4.4.1.2 GetConfigDataSoapOut

```
<wsdl:message name="GetConfigDataSoapOut">
  <wsdl:part name="parameters" element="tns:GetConfigDataResponse" />
</wsdl:message>
```

GetConfigDataResponse: As specified in section [3.1.4.4.2.2](#).

3.1.4.4.2 Elements

Element	Description
<GetConfigData>	Contains the request for the GetConfigData operation.
<GetConfigDataResponse>	Contains the response for the GetConfigData operation.

3.1.4.4.2.1 GetConfigData

```
<s:element name="GetConfigData">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="s1:Cookie" />
 <s:element minOccurs="0" maxOccurs="1"
 name="configAnchor" type="s:string" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field MUST be present and set to the [Cookie](#) returned by the most recent invocation of the [GetCookie](#) method. The **Cookie** MUST NOT be expired.

configAnchor: If the DSS is calling **GetConfigData** for the first time, this field MUST NOT be present.

If the DSS has successfully called **GetConfigData** in the past, this field MUST contain the NewConfigAnchor value returned by the USS during the last successful call.

3.1.4.4.2.2 GetConfigDataResponse

```
<s:element name="GetConfigDataResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetConfigDataResult"
 type="s1:ServerSyncConfigData" />
 </s:sequence>
  </s:complexType>
</s:element>
```

```

 </s:sequence>
  </s:complexType>
</s:element>

```

GetConfigDataResult: On successful execution of this operation, this object MUST be returned. Its format is specified in section [3.1.4.4.3.1](#), ServerSyncConfigData.

```

<s:complexType name="ServerSyncLanguageData">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="LanguageID" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1"
 name="ShortLanguage" type="s:string" />
 <s:element minOccurs="0" maxOccurs="1"
 name="LongLanguage" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="Enabled"
 type="s:boolean" />
  </s:sequence>
</s:complexType>

```

LanguageID: Identifies the language corresponding to this entry. This MUST be set to 0 (which is a special value that refers to all languages) or to a language ID referring to a specific language, as specified in [\[MS-LCID\]](#).

ShortLanguage: This field MUST be present. It provides a short name for the language. The value "all" refers to "All languages". All other language short names are as specified in [\[MS-LCID\]](#).

LongLanguage: This field MUST be present. It provides a long name for the language. The value "all" refers to "All languages". All other language long names are as specified in [\[MS-LCID\]](#).

Enabled: MUST be set to TRUE if the USS currently supports updates in the specified language. Otherwise, MUST be set to FALSE.

3.1.4.4.3 Complex Types

Complex type	Description
<ServerSyncConfigData>	Contains the server synchronization configuration data.
<ArrayOfServerSyncLanguageData>	Contains an array of the server synchronization language data.
<ServerSyncLanguageData>	Contains the server synchronization language data.

3.1.4.4.3.1 ServerSyncConfigData

```

<s:complexType name="ServerSyncConfigData">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="CatalogOnlySync" type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="LazySync"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ServerHostsPsfFiles" type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1"
 name="MaxNumberOfUpdatesPerRequest" type="s:int" />
  </s:sequence>
</s:complexType>

```


```

<s:element minOccurs="0" maxOccurs="1"
name="NewConfigAnchor" type="s:string" />
<s:element minOccurs="0" maxOccurs="1"
name="ProtocolVersion" type="s:string" />
<s:element minOccurs="0" maxOccurs="1"
name="LanguageUpdateList"
type="s1:ArrayOfServerSyncLanguageData" />
</s:sequence>
</s:complexType>

```

CatalogOnlySync: This field MUST be present. Set to TRUE indicates that the USS supports the Web services but does not support the USS Content Download for downloading the content files. Otherwise, set to FALSE.

LazySync: This field MUST be present. Set to TRUE if the USS defers the download of content for updates until they are needed by its client computers or its DSSs. Otherwise, set to FALSE.

ServerHostsPsfFiles: This field MUST be present. Indicates that the USS also hosts the PSF version of the content files if available for an update revision.

MaxNumberOfUpdatesPerRequest: Specifies the maximum number of revisions that may be requested in the [GetUpdateData](#) (section [3.1.4.6](#)) operation.

NewConfigAnchor: This field MUST be present. It identifies the point in time that this operation was completed successfully. It is an opaque string that is not interpreted by the DSS. The format of the string is implementation specific. [<25>](#)

ProtocolVersion: This field SHOULD be present and SHOULD be set to the protocol version supported by the USS. The possible values are as specified in section [1.7](#). [<26>](#)

LanguageUpdateList: This field MUST be present. It identifies the list of languages that are supported by the USS. The array contains only the list of languages whose settings have changed since the time identified by the **configAnchor**. Its format is specified in section [3.1.4.4.3.2](#).

3.1.4.4.3.2 ArrayOfServerSyncLanguageData

```

<s:complexType name="ArrayOfServerSyncLanguageData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
name="ServerSyncLanguageData"
nillable="true"
type="s1:ServerSyncLanguageData" />
  </s:sequence>
</s:complexType>

```

An array structure, each element of which provides information on a language setting on the USS. The format of each element is as specified in section [3.1.4.4.3.3](#).

3.1.4.4.3.3 ServerSyncLanguageData

```

<s:complexType name="ServerSyncLanguageData"> <s:sequence>
  <s:element minOccurs="1" maxOccurs="1"
name="LanguageID" type="s:int" />
  <s:element minOccurs="0" maxOccurs="1"
name="ShortLanguage" type="s:string" />

```

```

<s:element minOccurs="0" maxOccurs="1"
  name="LongLanguage" type="s:string" />
<s:element minOccurs="1" maxOccurs="1" name="Enabled"
  type="s:boolean" />
</s:sequence>
</s:complexType>

```

LanguageID: Identifies the language corresponding to this entry. This MUST be set to 0 (which is a special value that refers to all languages) or to a language ID referring to a specific language, as specified in [\[MS-LCID\]](#).

ShortLanguage: This field MUST be present. It provides a short name for the language. The value "all" refers to "All languages". All other language short names are as specified in [\[MS-LCID\]](#).

LongLanguage: This field MUST be present. It provides a long name for the language. The value "all" refers to "All languages". All other language long names are as specified in [\[MS-LCID\]](#).

Enabled: MUST be set to TRUE if the USS currently supports updates in the specified language. Otherwise, MUST be set to FALSE.

3.1.4.5 GetRevisionIdList

A DSS calls the **GetRevisionIdList** method to get the revision IDs for new updates. The DSS provides filters to be used to prune the list of revisions.

```

<wsdl:operation name="GetRevisionIdList">
  <wsdl:input message="tns:GetRevisionIdListSoapIn" />
  <wsdl:output message="tns:GetRevisionIdListSoapOut" />
</wsdl:operation>

```

The SOAP operation is defined as follows.

```

<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/GetRevisionIdList" style="document" />

```

Request validation:

The USS validates inputs as specified in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the table.

Input	Validation conditions	ErrorCode
cookie	MUST be present and not empty.	InvalidCookie
cookie	The EncryptedData MUST be the correct format such that the USS can read values out of it, as specified in section 2.2.4.4 .	InvalidCookie
protocolVersion in the cookie EncryptedData	MUST be of the format x.y where x is the Major Version and y is the Minor Version number.	InvalidParameters
protocolVersion in the	Major Version MUST be 1.	IncompatibleProtocolVersion

Input	Validation conditions	ErrorCode
cookie EncryptedData		
filter:Anchor	MUST be valid format or NULL or empty string. The format of the anchor is implementation specific and not defined by the protocol. <27>	InvalidParameters

Data processing:

The USS MUST compose a GetRevisionIdListResponse message in response, as follows:

1. If the DSS protocol version is 1.1, and the USS protocol version is 1.2, force-set the filter's **Get63LanguageOnly** field to TRUE.
2. If **GetConfig** is set to TRUE in the filter, create the **NewRevisions** list in the response as follows:
 1. Select entries from the Categories, Update Classifications, and Detectoids Tables using the following rules:
 - If the GUID portion of the ID for multiple entries is the same, select only the entry with the highest Revision Number.
 - The LastChangedAnchor in the entry is newer than the anchor specified in the **GetRevisionIdList** request.
 2. Add the selected entry to the **NewRevisions** field of the response.
3. If **GetConfig** is set to FALSE in the filter, create the **NewRevisions** list in the response as follows:
 1. Select entries from the Revision Table using the following rules:
 - If the GUID portion of the ID for multiple entries is the same, select only the entry with the highest Revision Number.
 - The LastChangedAnchor in the entry is newer than the anchor specified in the **GetRevisionIdList** request.
 2. Add the selected entry to the **NewRevisions** field of the response.
4. Set the **Anchor** field in the response to mark the time this operation was completed.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as described in section [2.2.9](#). If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
InvalidCookie	The cookie has a syntax, formatting, or other error. The DSS MUST restart the protocol from the beginning.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.

3.1.4.5.1 Messages

Message	Description
GetRevisionIdListSoapIn	Requests the revision ID list.
GetRevisionIdListSoapOut	A response containing the revision ID list.

3.1.4.5.1.1 GetRevisionIdListSoapIn

```
<wsdl:message name="GetRevisionIdListSoapIn">
  <wsdl:part name="parameters" element="tns:GetRevisionIdList" />
</wsdl:message>
```

GetRevisionIdList: As specified in section [3.1.4.5.2.1](#).

3.1.4.5.1.2 GetRevisionIdListSoapOut

```
<wsdl:message name="GetRevisionIdListSoapOut">
  <wsdl:part name="parameters" element="tns:GetRevisionIdListResponse" />
</wsdl:message>
```

GetRevisionIdListResponse: As specified in section [3.1.4.5.2.2](#).

3.1.4.5.2 Elements

Element	Description
<GetRevisionIdList>	Contains the request for the GetRevisionIdList operation.
<GetRevisionIdListResponse>	Contains the response for the GetRevisionIdList operation.

3.1.4.5.2.1 GetRevisionIdList

```
<s:element name="GetRevisionIdList">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="s1:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="filter"
```

```

 type="s1:ServerSyncFilter" />
  </s:sequence>
</s:complexType>
</s:element>

```

cookie: This field MUST be present and set to the [Cookie](#) returned by the [GetCookie](#) operation. The **Cookie** MUST NOT be expired.

filter: This field MUST be present. It describes the revisions for which the DSS is searching. Its format is as specified in section [3.1.4.5.3.1](#).

3.1.4.5.2.2 GetRevisionIdListResponse

```

<s:element name="GetRevisionIdListResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetRevisionIdListResult"
 type="s1:RevisionIdList" />
 </s:sequence>
  </s:complexType>
</s:element>

```

GetRevisionIdListResult: On successful execution of this operation, this object MUST be returned. Its format is specified in section [3.1.4.5.3.6](#).

3.1.4.5.3 Complex Types

Complex type	Description
<ServerSyncFilter>	Contains the server synchronization filter data.
<ArrayOfIdAndDelta>	Contains an array of the Id and Delta data.
<IdAndDelta>	Contains the Id and Delta data.
<ArrayOfLanguageAndDelta>	Contains an array of the Language and Delta data.
<LanguageAndDelta>	Contains the LanguageAndDelta data.
<RevisionIdList>	Contains the RevisionIdList data.

3.1.4.5.3.1 ServerSyncFilter

```

<s:complexType name="ServerSyncFilter">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="DssProtocolVersion"
 type="s1:Version" />
 <s:element minOccurs="0" maxOccurs="1" name="Anchor"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="GetConfig"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1"
 name="Get63LanguageOnly" type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="Categories"

```

```

 type="s1:ArrayOfIdAndDelta" />
 <s:element minOccurs="0" maxOccurs="1"
 name="Classifications" type="s1:ArrayOfIdAndDelta" />
 <s:element minOccurs="0" maxOccurs="1" name="Languages"
 type="s1:ArrayOfLanguageAndDelta" />
  </s:sequence>
</s:complexType>

```

DssProtocolVersion: This field is reserved for future use. It MUST NOT be sent by the DSS.

Anchor: This field MUST not be present for the first call to this operation. It SHOULD be set to the anchor returned in the last successful response from this operation. It identifies the point in time that the last **GetRevisionIdList** operation was completed successfully. This field is an opaque string that is not interpreted by the DSS. [<28>](#)

GetConfig: This field MUST be present. Set to TRUE if the DSS is requesting categories, update classifications, and detectoids that have changed since the time denoted by the anchor. MUST be set to FALSE if the DSS is requesting software updates.

Get63LanguageOnly: This field MUST be present if a DSS supports version 1.2 or higher of the protocol. This element is not defined in the ServerSyncFilter type for protocol version 1.1. It MUST NOT be present if the DSS supports version 1.1 of the protocol. MUST be set to TRUE if the DSS is requesting up to 63 languages, as specified in section [1.7](#). A USS implementing version 1.1 of the protocol MUST silently ignore this field.

Categories: This field is reserved for future use. It SHOULD NOT be present and MUST be ignored on receipt. [<29>](#)

Classifications: This field is reserved for future use. It SHOULD NOT be present and MUST be ignored on receipt. [<30>](#)

Languages: This field SHOULD be present if the DSS supports version 1.3 or later of the protocol. This field MUST NOT be present if the DSS supports either 1.1 or 1.2 of the protocol. Its format is specified in section [3.1.4.5.3.4](#).

3.1.4.5.3.2 ArrayOfIdAndDelta

An array structure, each element of which identifies one category for which update revisions are requested. It also specifies if only newer update revisions are requested.

```

<s:complexType name="ArrayOfIdAndDelta">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="IdAndDelta" nillable="true"
 type="s1:IdAndDelta" />
  </s:sequence>
</s:complexType>

```

IdAndDelta: The format of each element is as specified in section [3.1.4.5.3.3](#).

3.1.4.5.3.3 IdAndDelta

```

<s:complexType name="IdAndDelta">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Id"

```

```

 type="s2:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="Delta"
 type="s:boolean" />
  </s:sequence>
</s:complexType>

```

Id: Identifies the category for which update revisions are requested.

Delta: Specifies if only update revisions newer than the time denoted by the anchor are requested.

3.1.4.5.3.4 ArrayOfLanguageAndDelta

An array structure, each element of which identifies one language for which update revisions are requested. It also specifies if only newer update revisions are requested. The format of each element is as follows.

```

<s:complexType name="ArrayOfLanguageAndDelta">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="LanguageAndDelta" nillable="true"
 type="s1:LanguageAndDelta" />
  </s:sequence>
</s:complexType>

```

LanguageAndDelta: as specified in section [3.1.4.5.3.5](#).

3.1.4.5.3.5 LanguageAndDelta

```

<s:complexType name="LanguageAndDelta">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Id"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Delta"
 type="s:boolean" />
  </s:sequence>
</s:complexType>

```

Id: Identifies the language for which update revisions are requested, as specified in [\[MS-LCID\]](#).

Delta: Set TRUE to indicate that only update revisions newer than the time denoted by the anchor are requested. Set FALSE to indicate that all update revisions are requested.

3.1.4.5.3.6 RevisionIdList

```

<s:complexType name="RevisionIdList">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Anchor"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="NewRevisions"
 type="s1:ArrayOfUpdateIdentity" />
  </s:sequence>
</s:complexType>

```

Anchor: This field MUST be returned. It identifies the point in time that this operation was completed successfully.

NewRevisions: This field MUST be present. It identifies the list of update revisions that match the filter specified in the request and are new since the anchor specified in the filter. The list MUST be empty if there are no new revisions.

3.1.4.6 GetUpdateData

A DSS calls the **GetUpdateData** method to get the full update metadata for the list of revision IDs requested.

```
<wsdl:operation name="GetUpdateData">
  <wsdl:input message="tns:GetUpdateDataSoapIn" />
  <wsdl:output message="tns:GetUpdateDataSoapOut" />
</wsdl:operation>
```

The SOAP operation is defined as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/GetUpdateData" style="document" />
```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the table.

Input	Validation conditions	ErrorCode
cookie	MUST be present and nonempty.	InvalidCookie
cookie	The EncryptedData MUST be the correct format such that the USS can read values out of it, as specified in section 2.2.4.4 .	InvalidCookie
protocolVersion in the cookie EncryptedData	MUST be of the format x.y where x is the Major Version and y is the Minor Version number.	InvalidParameters
protocolVersion in the cookie EncryptedData	Major Version MUST be 1.	IncompatibleProtocolVersion
updateIds	MUST not be NULL.	InvalidParameters
updateIds	Number of elements in the array MUST NOT be greater than the MaxNumberOfUpdatesPerRequest value returned in the GetConfigData (section 3.1.4.4) response message.	InvalidParameters

Data processing:

The USS MUST process this message as follows:

1. Search for the requested **updateIds** in the Categories Table, Update Classifications Table, Detectoids Table, and Update Revision Table.
2. For each entry found in step 1, create an entry in the **ArrayOfServerSyncUpdateData** element of the response. Initialize the entry as follows:
 1. For categories, update classifications, and detectoids, set the UpdateIdentity element to the CategoryIdentity, ClassificationIdentity, and DetectoidIdentity, respectively, and the XML metadata from the table.
 2. For update Revisions found in the Revision Table, set the UpdateIdentity to the UpdateIdentity from the table.
 3. For each ServerSyncUpdateData entry, initialize the **XmlUpdateBlob** or the **XmlUpdateBlobCompressed** element with the XML metadata stored in the table. [<31>](#)
 4. For each update Revision, initialize the **FileDigestList** element of the ServerSyncUpdateData with the **FileDigest** of the content files associated with the Revision Table entry.
3. For each content file of an update Revision found in the Revision Table in step 2, create an entry in the **ArrayOfServerSyncUrlData** element of the response. Initialize the **FileDigest** and **MUUrl** fields of this entry from the information in the Revision Table.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as defined in section [2.2.9](#). If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
InvalidCookie	The cookie has a syntax, formatting, or other error. The DSS MUST restart the protocol from the beginning.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.

3.1.4.6.1 Messages

Message	Description
GetUpdateDataSoapIn	Requests the update data.
GetUpdateDataSoapOut	A response containing the update data.

3.1.4.6.1.1 GetUpdateDataSoapIn

```
<wsdl:message name="GetUpdateDataSoapIn">
  <wsdl:part name="parameters" element="tns:GetUpdateData" />
</wsdl:message>
```

GetUpdateData: As specified in section [3.1.4.6.2.1](#).

3.1.4.6.1.2 GetUpdateDataSoapOut

```
<wsdl:message name="GetUpdateDataSoapOut">
  <wsdl:part name="parameters" element="tns:GetUpdateDataResponse" />
</wsdl:message>
```

GetUpdateData: As specified in section [3.1.4.6.2.2](#).

3.1.4.6.2 Elements

Element	Description
<GetUpdateData>	Contains the request for the GetUpdateData operation.
<GetUpdateDataResponse>	Contains the response for the GetUpdateData operation.

3.1.4.6.2.1 GetUpdateData

```
<s:element name="GetUpdateData">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="s1:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="updateIds"
 type="s1:ArrayOfUpdateIdentity" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field MUST be present and set to the [Cookie](#) returned by the [GetCookie](#) operation. The **Cookie** MUST NOT be expired.

updateIds: This field MUST be present. The array MUST contain at least one element. The array MUST contain a maximum number of elements as specified by the **MaxNumberOfUpdatesPerRequest** field returned by the [GetConfigData](#) (section [3.1.4.4](#)) operation. It contains a list of update identities, each identifying a specific update revision for which update metadata is requested, as specified in section [2.2.4.5](#).

3.1.4.6.2.2 GetUpdateDataResponse

```
<s:element name="GetUpdateDataResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" />
 </s:sequence>
  </s:complexType>
</s:element>
```

```

 name="GetUpdateDataResult"
 type="s1:ServerUpdateData" />
 </s:sequence>
</s:complexType>
</s:element>

```

GetUpdateDataResult: On successful execution of this operation, this object MUST be returned. Its format is as specified in section [3.1.4.6.3.1](#).

3.1.4.6.3 Complex Types

Complex type	Description
<ServerUpdateData>	Contains the server update data.
<ArrayOfServerSyncUpdateData>	Contains an array of the server synchronization update data.
<ServerSyncUpdateData>	Contains the server synchronization update data.
<ArrayOfServerSyncUrlData>	Contains an array of the server synchronization URL data.
<ServerSyncUrlData>	Contains the server synchronization URL data.

3.1.4.6.3.1 ServerUpdateData

```

<s:complexType name="ServerUpdateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="updates"
 type="s1:ArrayOfServerSyncUpdateData" />
 <s:element minOccurs="0" maxOccurs="1" name="fileUrls"
 type="s1:ArrayOfServerSyncUrlData" />
  </s:sequence>
</s:complexType>

```

updates: This field MUST be present. Each element in the array contains the update metadata. Its type is **ArrayOfServerSyncUpdateData**, whose format is as specified in section [3.1.4.6.3.2](#).

fileUrls: This field MUST be present. It provides information on the content files referenced by the updates field. Its format is given as specified in section [3.1.4.6.3.4](#).

3.1.4.6.3.2 ArrayOfServerSyncUpdateData

```

<s:complexType name="ArrayOfServerSyncUpdateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncUpdateData" nillable="true"
 type="s1:ServerSyncUpdateData" />
  </s:sequence>
</s:complexType>

```

An array structure, each element of which provides information on an update revision. The format of each element is as specified in section [3.1.4.6.3.3](#).

3.1.4.6.3.3 ServerSyncUpdateData

```
<s:complexType name="ServerSyncUpdateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Id"
 type="s1:UpdateIdentity" />
 <s:element minOccurs="0" maxOccurs="1"
 name="XmlUpdateBlob" type="s:string" />
 <s:element minOccurs="0" maxOccurs="1"
 name="FileDigestList"
 type="s1:ArrayOfBase64Binary" />
 <s:element minOccurs="0" maxOccurs="1"
 name="XmlUpdateBlobCompressed"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>
```

Id: This field **MUST** be present. It identifies the update revision that is described in this structure. The details of [UpdateIdentity](#) are specified in section [2.2.4.6](#).

XmlUpdateBlob: This field **MUST** be present if **XmlUpdateBlobCompressed** is absent. This field **MUST** be absent if **XmlUpdateBlobCompressed** is present. The field contains the metadata associated with the update.

FileDigestList: Contains an array of file digests, one for each content file associated with the update revision. The file digest is an SHA-1 hash of the content of the file. If the update revision does not have any associated content file, this field **MUST** be absent.

XmlUpdateBlobCompressed: This field **MUST** be absent if **XmlUpdateBlob** is present. It contains metadata associated with the update, compressed using a LZX variant of the Lempel-Ziv compression algorithm. For more information, see [\[MSDN-CAB\]](#). The LZX window size used for compressing this field is 2 megabytes.

3.1.4.6.3.4 ArrayOfServerSyncUrlData

```
<s:complexType name="ArrayOfServerSyncUrlData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncUrlData" nillable="true"
 type="s1:ServerSyncUrlData" />
  </s:sequence>
</s:complexType>
```

An array structure, each element of which provides information on an update revision. The format of each element is as specified in section [3.1.4.6.3.5](#).

3.1.4.6.3.5 ServerSyncUrlData

```
<s:complexType name="ServerSyncUrlData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="FileDigest"
 type="s:base64Binary" />
 <s:element minOccurs="0" maxOccurs="1" name="MUUrl"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="UssUrl"
 type="s:string" />
  </s:sequence>
</s:complexType>
```

```

 </s:sequence>
</s:complexType>

```

FileDigest: An SHA-1 hash of the content file.

MUUrl: An HTTP URL specifying the location on the Internet from which client computers can download this file. This field **MUST NOT** be present if no such location is available. [<32>](#)

UssUrl: Unused. This field **SHOULD NOT** be present, and **MUST** be ignored on receipt. [<33>](#)

3.1.4.7 GetRelatedRevisionsForUpdates

This method is not used in the protocol. The USS **MUST** ignore it if called.

3.1.4.8 GetDeployments

A DSS calls the **GetDeployments** method to get the list of deployments that are new or changed since the last successful **GetDeployments** call made by this DSS. This call **MUST NOT** be invoked unless the DSS is configured to be a "Replica Server", as specified in section [3.1.1](#).

```

<wsdl:operation name="GetDeployments">
  <wsdl:input message="tns:GetDeploymentsSoapIn" />
  <wsdl:output message="tns:GetDeploymentsSoapOut" />
</wsdl:operation>

```

The SOAP operation is defined as follows.

```

<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/GetDeployments" style="document" />

```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS **MUST** return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the table.

Input	Validation conditions	ErrorCode
cookie	MUST be present and not empty.	InvalidCookie
cookie	The EncryptedData MUST be the correct format such that the USS can read values out of it, as specified in section 2.2.4.4 .	InvalidCookie
protocolVersion in the cookie EncryptedData	MUST be of the format x.y where x is the Major Version and y is the Minor Version number.	InvalidParameters
protocolVersion in the cookie EncryptedData	Major Version MUST be 1.	IncompatibleProtocolVersion
deploymentAnchor	MUST be a string with the correct format, an empty string, or not present. The format of the anchor is implementation-specific and not defined by the protocol. <34>	InvalidParameters

Input	Validation conditions	ErrorCode
syncAnchor	MUST be a valid format and not NULL and not an empty string. The format of the anchor is implementation-specific and not defined by the protocol. <35>	InvalidParameters

Data processing:

The USS MUST compose a GetDeploymentsResponse message in response, as follows:

1. Search the TargetGroup Table for all target groups defined on the USS. For each entry found in the table, create a **ServerSyncTargetGroup** entry in the **Groups** field of the response. Initialize the **ServerSyncTargetGroup** entry from the entry in the Targets Group Table.
2. Search the Deployment Table for all deployments that have been added between the time identified by the **deploymentAnchor** and the time identified by the sync anchor. For each entry found in the Deployment Table, create a **ServerSyncDeployment** entry in the **Deployments** field of the response. Initialize the **ServerSyncDeployment** entry from the entry in the Deployment Table.
3. Search the Deployment Table for all deployments that have been deleted between the time identified by the **deploymentAnchor** and the time identified by the **syncAnchor** and add their GUIDs to the **DeadDeployments** array in the response.
4. Search the Revision Table for all entries whose **Hidden** field is set to TRUE and add their GUIDs to the **HiddenUpdates** array in the response.
5. Search the EULAs Table for all entries whose **Accepted** field is set to TRUE and add their GUIDs to the **AcceptedEulas** array in the response.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as described in section 2.2.9. If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
InvalidCookie	The cookie has a syntax, formatting, or other error. The DSS MUST restart the protocol from the beginning.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.

3.1.4.8.1 Messages

Message	Description
GetDeploymentsSoapIn	Requests the deployment data.
GetDeploymentsSoapOut	A response containing the deployment data.

3.1.4.8.1.1 GetDeploymentsSoapIn

```
<wsdl:message name="GetDeploymentsSoapIn">
  <wsdl:part name="parameters" element="tns:GetDeployments" />
</wsdl:message>
```

GetDeployments: As specified in [3.1.4.8.2.1](#).

3.1.4.8.1.2 GetDeploymentsSoapOut

```
<wsdl:message name="GetDeploymentsSoapOut">
  <wsdl:part name="parameters" element="tns:GetDeploymentsResponse" />
</wsdl:message>
```

GetDeploymentsResponse: As specified in [3.1.4.8.2.2](#).

3.1.4.8.2 Elements

Element	Description
<GetDeployments>	Contains the request for the GetDeployments operation.
<GetDeploymentsResponse>	Contains the response for the GetDeployments operation.

3.1.4.8.2.1 GetDeployments

```
<s:element name="GetDeployments">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="s1:Cookie" />
 <s:element minOccurs="0" maxOccurs="1"
 name="deploymentAnchor" type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="syncAnchor"
 type="s:string" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field MUST be present and set to the [Cookie](#) returned by the [GetCookie](#) operation. The **Cookie** MUST NOT be expired.

deploymentAnchor: This identifies the point in time that the last [GetDeployments](#) operation was completed successfully. If this is the first time the **GetDeployments** operation is called, this field

MUST NOT be present. For subsequent calls to **GetDeployments**, it MUST be set to the anchor returned in the last **GetDeployments** call.

syncAnchor: This field MUST be present. It MUST be set to the anchor returned in the last successful **GetRevisionIdList** operation response. It identifies the point in time that the last **GetRevisionIdList** operation was completed successfully.

3.1.4.8.2.2 GetDeploymentsResponse

```
<s:element name="GetDeploymentsResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetDeploymentsResult"
 type="s1:ServerSyncDeploymentResult" />
 </s:sequence>
  </s:complexType>
</s:element>
```

GetDeploymentsResult: On successful execution of this operation, this object MUST be returned. Its format is as specified in section [3.1.4.8.3.1](#).

3.1.4.8.3 Complex Types

Complex type	Description
<ServerSyncDeploymentResult>	Contains the server update data.
<ArrayOf ServerSyncTargetGroup>	Contains an array of the ServerSyncTargetGroup data.
<ServerSyncTargetGroup>	Contains the ServerSyncTargetGroup data.
<ArrayOf ServerSyncDeployment IData>	Contains an array of the ServerSyncDeployment data.
<ServerSyncDeployment>	Contains the ServerSyncDeployment data.

3.1.4.8.3.1 ServerSyncDeploymentResult

```
<s:complexType name="ServerSyncDeploymentResult">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Anchor"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="Groups"
 type="s1:ArrayOfServerSyncTargetGroup" />
 <s:element minOccurs="0" maxOccurs="1" name="Deployments"
 type="s1:ArrayOfServerSyncDeployment" />
 <s:element minOccurs="0" maxOccurs="1"
 name="DeadDeployments" type="s1:ArrayOfGuid" />
 <s:element minOccurs="0" maxOccurs="1"
 name="HiddenUpdates" type="s1:ArrayOfGuid" />
 <s:element minOccurs="0" maxOccurs="1"
 name="AcceptedEulas" type="s1:ArrayOfGuid" />
  </s:sequence>
</s:complexType>
```


Anchor: This field MUST be present. It identifies the point in time that the last [GetDeployments](#) operation was completed successfully.

Groups: This field MUST be present. It provides information on all client computer target groups configured on the USS. The target group information is as specified in the **ServerSyncTargetGroup** data type in this section.

Deployments: This field MUST be present, but it may contain zero elements in the array. It provides information on all the deployments that have been added to the USS between the time identified by the **deploymentAnchor** and the time identified by the **syncAnchor** inputs passed in the request. The deployment information is as specified in the **ServerSyncDeployment** data type in this section.

DeadDeployments: This field MUST be present, but it may contain zero elements in the array. It provides information on the list of deployments that have been removed from the USS between the time identified by the **deploymentAnchor** and the time identified by the **syncAnchor** inputs passed in the request.

HiddenUpdates: This field MUST be present, but it may contain zero elements in the array. It lists all of the updates that have been hidden by the administrator on the USS and are therefore unavailable for deployment on client computers. Unlike deployments and **DeadDeployments**, this is a full list rather than a list of the elements changed since the last time identified by the **deploymentAnchor**.

AcceptedEulas: This field MUST be present, but it may contain zero elements in the array. It lists all the EULAs that have been accepted by the administrator on the USS. Unlike deployments and **DeadDeployments**, this is a full list that does not take the **deploymentAnchor** into account.

3.1.4.8.3.2 ArrayOfServerSyncTargetGroup

```
<s:complexType name="ArrayOfServerSyncTargetGroup">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncTargetGroup" nillable="true"
 type="s1:ServerSyncTargetGroup" />
  </s:sequence>
</s:complexType>
```

An array structure, each element of which provides information on one target group. The format of each element is as specified in section [3.1.4.8.3.3](#).

3.1.4.8.3.3 ServerSyncTargetGroup

```
<s:complexType name="ServerSyncTargetGroup">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="TargetGroupID" type="s2:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="ParentGroupId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="Name"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsBuiltin"
 type="s:boolean" />
  </s:sequence>
</s:complexType>
```

TargetGroupID: This field uniquely identifies the target group.

ParentGroupID: This field MUST be present. This field is a GUID identifying the parent group of this target group. For the target group at top of the group hierarchy, the value must be set to a GUID containing all zeros.

Name: This field MUST be present. It specifies a human-readable text name for the target group.

IsBuiltin: This field is set to FALSE for a target group that is created by an administrator. Otherwise, it is set to TRUE.

3.1.4.8.3.4 ArrayOfServerSyncDeployment

```
<s:complexType name="ArrayOfServerSyncDeployment">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncDeployment" nillable="true"
 type="s1:ServerSyncDeployment" />
  </s:sequence>
</s:complexType>
```

An array structure, each element of which provides information on one deployment. The format of each element is as specified in section [3.1.4.8.3.5](#).

3.1.4.8.3.5 ServerSyncDeployment

```
<s:complexType name="ServerSyncDeployment">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateId"
 type="s2:guid" />
 <s:element minOccurs="1" maxOccurs="1"
 name="RevisionNumber" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Action"
 type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="AdminName"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="Deadline"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="IsAssigned"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="GoLiveTime"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1"
 name="DeploymentGuid" type="s2:guid" />
 <s:element minOccurs="1" maxOccurs="1"
 name="TargetGroupId" type="s2:guid" />
 <s:element minOccurs="1" maxOccurs="1"
 name="DownloadPriority" type="s:unsignedByte" />
  </s:sequence>
</s:complexType>
```

UpdateId: This field identifies the update that is referred to in this deployment.

RevisionNumber: This field identifies the specific revision of the update referred to in this deployment.

Action: This field specifies the specific action defined by this deployment. The value MUST be one of the following.

Value	Action
0	Install the update revision.
1	Uninstall the update revision.
2	Scan for the presence of the update revision.
3	Block.

AdminName: This field specifies the login name of the administrator that created this deployment.

Deadline: Specifies the date/time by which the update revision referred to in this deployment must be installed on the computers in the target group referred to in this deployment. If there is no deadline associated with this deployment, the deadline value MUST be set to the following.

Date (Year-Month-Date) = 9999-12-31

Time (Hours:Minutes:Seconds)= 23:59:59.9999999

IsAssigned: This field is not used within this protocol and is used when client computers communicate with the update server. The value in this field MUST be preserved for use with client computers. It specifies if the update revision must be installed by the Automatic Update component of the client, as specified in [\[MS-WUSP\]](#).

GoLiveTime: This field specifies the date/time after which the update revision MUST be made available for deployment.

DeploymentGuid: This field MUST be set to a GUID that uniquely identifies this deployment.

TargetGroupId: This field identifies the target group for which this deployment action applies.

DownloadPriority: This field specifies a value indicating how the client computer should prioritize its download of content for this deployment relative to other deployments. The value MUST be an integer value between 1 and 3, inclusive, where 1 indicates the lowest priority, and 3 indicates the highest priority.

3.1.4.9 DownloadFiles

A DSS calls the **DownloadFiles** method to initiate the Content Download process on a USS for a set of files from the parent of the USS. This method is typically called by a DSS after a Content Download attempt from the USS fails with a "File Not Found" condition.

```
<wsdl:operation name="DownloadFiles">
  <wsdl:input message="tns:DownloadFilesSoapIn" />
  <wsdl:output message="tns:DownloadFilesSoapOut" />
</wsdl:operation>
```

The SOAP operation is defined as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/DownloadFiles" style="document" />
```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS with the <ErrorCode> set, as shown in the following table.

Input	Validation conditions	ErrorCode
cookie	MUST be present and not empty.	InvalidCookie
cookie	The EncryptedData MUST be the correct format such that the USS can read values out of it, as specified in section 2.2.4.4 .	InvalidCookie
protocolVersion in the cookie EncryptedData	MUST be of the format x.y where x is the Major Version and y is the Minor Version number.	InvalidParameters
protocolVersion in the cookie EncryptedData	Major Version MUST be 1.	IncompatibleProtocolVersion
fileDigestList	MUST be present, and the number of elements in the array MUST NOT be greater than 100.	InvalidParameters

Data processing:

The USS MUST process this message as follows:

1. Locate the entry corresponding to each requested **FileDigest** in the Revision Table.
2. For all **FileDigest** values not found in the table, report back a SOAP fault to the DSS with ErrorCode set to "FileDigestsMissing" and the <Message> XML element within the <soap:Fault><detail> element containing the list of missing **FileDigest** values, each separated by a "|" character.
3. For each entry found in the Revision Table, initiate an HTTP download as follows:
 - If the Parent Server State's **CatalogOnlySync** flag is set to FALSE, construct the URL as given below and initiate the download.
 - If the Parent Server State's **CatalogOnlySync** flag is TRUE, initiate the download from using the **MUUrl** for the file.
4. If the download fails, silently ignore the error.
5. If the download succeeds, verify that the **FileDigest** field of the corresponding entry in the Content Store matches the SHA-1 hash value computed over the contents of the file. If the values do not match, delete the downloaded file. Otherwise, store the file in the Content Store.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault. The SOAP fault SHOULD contain an <ErrorCode> element, as described in section [2.2.9](#). If the SOAP fault contains an <ErrorCode> element, its value MUST be one of the following.

If the DSS receives a SOAP fault containing an <ErrorCode> element, it MUST react to the fault, as described in the following table. If the DSS receives a fault that does not contain an <ErrorCode> element, it MUST abort the protocol.

ErrorCode	Description
InvalidParameters	Parameters passed to a web method are not valid. The "message" part of the exception will contain the parameter name. The DSS MUST abort the protocol.
InternalServerError	An internal error occurred on the server. The DSS MUST abort the protocol.
InvalidCookie	The cookie has a syntax, formatting, or other error. The DSS MUST restart the protocol from the beginning.
IncompatibleProtocolVersion	The version of the protocol used by DSS is incompatible with the version used by USS. The DSS MUST abort the protocol.
FileDigestsMissing	Some or all of the requested FileDigest values are not known to the USS. This may be due to deletion of some unneeded updates on the USS. The DSS MUST restart the protocol from the beginning.

3.1.4.9.1 Messages

Message	Description
DownloadFilesSoapIn	Requests the file download data.
DownloadFilesSoapOut	Response containing the file download data.

3.1.4.9.1.1 DownloadFilesSoapIn

```
<wsdl:message name="DownloadFilesSoapIn">
  <wsdl:part name="parameters" element="tns:DownloadFiles" />
</wsdl:message>
```

DownloadFiles: As specified in section [3.1.4.9.2.1](#).

3.1.4.9.1.2 DownloadFilesSoapOut

```
<wsdl:message name="DownloadFilesSoapOut">
  <wsdl:part name="parameters" element="tns:DownloadFilesResponse" />
</wsdl:message>
```

DownloadFilesResponse: As specified in section [3.1.4.9.2.2](#).

3.1.4.9.2 Elements

Element	Description
<DownloadFiles>	Contains the request for the DownloadFiles operation.

Element	Description
DownloadFilesResponse	Contains the response for the DownloadFiles operation.

3.1.4.9.2.1 DownloadFiles

```
<s:element name="DownloadFiles">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="s1:Cookie" />
 <s:element minOccurs="0" maxOccurs="1"
 name="fileDigestList"
 type="s1:ArrayOfBase64Binary" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field MUST be present and set to the [Cookie](#) returned by the [GetCookie](#) operation. The **Cookie** MUST NOT be expired.

fileDigestList: This field MUST be present. The array MUST contain at least one element and, at most, 100 elements. Each element contains the SHA-1 hash value for an update content file. The hash value is one of those returned by the USS in [GetUpdateData](#) operation.

3.1.4.9.2.2 DownloadFilesResponse

```
<s:element name="DownloadFilesResponse">
  <s:complexType />
</s:element>
```

This type has no fields.

3.1.4.10 Ping

This method is not used in the Windows Update Services: Server-Server Protocol. The DSS MUST NOT call it.

3.1.4.11 GetRollupConfiguration

A DSS calls the **GetRollupConfiguration** method to obtain information on the USS's report rollup configuration settings.

```
<wsdl:operation name="GetRollupConfiguration">
  <wsdl:input message="tns:GetRollupConfigurationSoapIn" />
  <wsdl:output message="tns:GetRollupConfigurationSoapOut" />
</wsdl:operation>
```

The SOAP operation is defined as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribut
ion/GetRollupConfiguration" style="document" />
```

Request validation:

The USS performs no input validation.

Data processing:

The USS MUST compose a GetRollupConfigurationResponse message in response, as follows:

1. **DoDetailedRollup**: Set to the **DoDetailedRollup** value stored in the Server Configuration Table.
2. **RollupResetGuid**: Set to the RollupResetGuid value stored in the Server Configuration Table.
3. **ServerId**: Set to the **ServerID** value stored in the Server Configuration Table.
4. **RollupDownstreamServersMaxBatchSize**: Set to the maximum number of **DownstreamServerRollupClientSummary** structures the USS will accept in a single [RollupDownstreamServers](#) request, summed across all **DownstreamServerRollupInfo** structures in the request. The value is implementation-specific. [<36>](#)
5. **RollupComputersMaxBatchSize**: Set to the maximum number of ComputerRollupInfo structures the USS will accept in a single [RollupComputers](#) request. The value is implementation-specific. [<37>](#)
6. **GetOutOfSyncComputersMaxBatchSize**: Set to the maximum number of **ComputerLastRollupNumber** structures the USS will accept in a single [GetOutOfSyncComputers](#) request. The value is implementation-specific. [<38>](#)
7. **RollupComputerStatusMaxBatchSize**: Set to the maximum number of ComputerStatusRollupInfo structures the USS will accept in a single [RollupComputerStatus](#) request. The value is implementation-specific. [<39>](#)

Response:

If no errors occur during processing, the USS MUST return the response to the DSS. If an error occurs during processing, the USS MUST return a SOAP fault indicating that an error occurred. This protocol does not define a mechanism for returning information on the cause of the failure. The DSS MUST abort the protocol when a SOAP fault is received.

3.1.4.11.1 Messages

Message	Description
GetRollupConfigurationSoapIn	Requests the rollup configuration data.
GetRollupConfigurationSoapOut	Response containing the rollup configuration data.

3.1.4.11.1.1 GetRollupConfigurationSoapIn

```
<wsdl:message name="GetRollupConfigurationSoapIn">  
  <wsdl:part name="parameters" element="tns:GetRollupConfiguration" />  
</wsdl:message>
```

GetRollupConfiguration: As specified in section [3.1.4.11.2.1](#).

3.1.4.11.1.2 GetRollupConfigurationSoapOut

```
<wsdl:message name="GetRollupConfigurationSoapOut">
  <wsdl:part name="parameters" element="tns:GetRollupConfigurationResponse" />
</wsdl:message>
```

GetRollupConfigurationResponse: As specified in section [3.1.4.11.2.2](#).

3.1.4.11.2 Elements

Element	Description
<GetRollupConfiguration>	Contains the request for the GetRollupConfiguration operation.
<GetRollupConfigurationResponse>	Contains the response for the GetRollupConfiguration operation.

3.1.4.11.2.1 GetRollupConfiguration

```
<s:element name="GetRollupConfiguration">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie" type="tns:Cookie" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field is reserved for future use. This field MUST be present, and the value MUST be set to the following:

Expiration (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999

EncryptedData = zero length array

3.1.4.11.2.2 GetRollupConfigurationResponse

```
<s:element name="GetRollupConfigurationResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetRollupConfigurat
ionResult" type="tns:RollupConfiguration" />
 </s:sequence>
  </s:complexType>
</s:element>
```

GetRollupConfigurationResult: On successful execution of this operation, this object MUST be returned. Its format is as specified in section [3.1.4.11.3.1](#).

3.1.4.11.3 Complex Types

Complex type	Description
<RollupConfiguration>	Contains the RollupConfiguration data.

3.1.4.11.3.1 RollupConfiguration

```
<s:complexType name="RollupConfiguration">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="DoDetailedRollup"
type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupResetGuid"
type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="ServerId"
type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupDownstreamS
erversMaxBatchSize" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupComputersMax
BatchSize" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="GetOutOfSyncComputers
MaxBatchSize" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupComputerStatus
MaxBatchSize" type="s:int" />
  </s:sequence>
</s:complexType>
```

DoDetailedRollup: This field MUST be present. It MUST be set to TRUE if the USS has been configured to collect detailed information on client computers from the DSS. Otherwise, it MUST be set to FALSE.

RollupResetGuid: This field MUST be present and MUST contain a well-formed GUID, adhering to the schema of the guid type as defined in section [2.2.5.1](#). The DSS uses this value to compare against a saved rollup configuration. If the configuration value does not match the value from the saved rollup configuration, the DSS SHOULD save the new rollup configuration value and mark data for full rollup to a new USS; otherwise, it can continue with the [GetOutOfSyncComputers](#) operation.

ServerId: This field MUST be present. It MUST be a GUID that identifies the USS.

RollupDownstreamServersMaxBatchSize: This field MUST be present. It specifies the maximum number of DownstreamServerRollupInfo elements the DSS may pass in a call to [RollupDownstreamServers](#). The value MUST be greater than zero.

RollupComputersMaxBatchSize: This field MUST be present. It specifies the maximum number of ComputerRollupInfo elements the DSS may pass in a call to [RollupComputers](#). The value MUST be greater than zero.

GetOutOfSyncComputersMaxBatchSize: This field MUST be present. It specifies the maximum number of ComputerLastRollupNumber elements the DSS may pass in a call to [GetOutOfSyncComputers](#). The value MUST be greater than zero.

RollupComputerStatusMaxBatchSize: This field MUST be present. It specifies the maximum number of ComputerStatusRollupInfo elements the DSS may pass in a call to [RollupComputerStatus](#). The value MUST be greater than zero.

3.1.4.12 RollupDownstreamServers

A DSS calls the **RollupDownstreamServers** method to send information on itself (and on DSSs that synchronize updates from it) to the USS.

```
<wsdl:operation name="RollupDownstreamServers">
```

```

 <wsdl:input message="tns:RollupDownstreamServersSoapIn" />
 <wsdl:output message="tns:RollupDownstreamServersSoapOut" />
</wsdl:operation>

```

The SOAP operation is defined as follows.

```

<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribution/RollupDownstreamServers" style="document" />

```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS.

Input	Validation conditions
downstreamServers	MUST be present, and the total number of DownstreamServerRollupClientSummary structures in the request (summed across all DownstreamServerRollupInfo structures in the request) MUST NOT exceed the RollupDownstreamServersMaxBatchSize value returned by the USS in the preceding GetRollupConfiguration call.

Data processing:

The USS MUST process this message as follows:

1. The USS MAY use the clientTime value passed by the DSS to determine the difference between the USS system clock and DSS system clock, and adjust the other input time stamps to compensate for the difference. [<40>](#)
2. For each **DownstreamServerRollupInfo** structure in the request:
 1. Get the **ParentServerId** value and search the DSS Table for an entry with a **ServerID** matching this value. If no such entry is found, return a SOAP fault message and stop processing this request.
 2. Get the **ServerId** value and search the DSS Table for an entry with a **ServerID** matching this value.
 1. If no entry is found, create a new entry, initializing all values in the entry using values from the **DownstreamServerRollupInfo** structure.

If the **DownstreamServerRollupInfo** structure contains a **ParentServerId** value of "00000000-0000-0000-0000-000000000000", the **ParentServerId** value MUST instead use the **ServerID** value from the Server Configuration Table.
 2. If an existing entry is found, and the **LastRollupTime** value from this entry in the table is less than or equal to the **LastRollupTime** value from the **DownstreamServerRollupInfo** structure, then do the following:
 1. Update the entry using the values from the **DownstreamServerRollupInfo** structure.

If the **DownstreamServerRollupInfo** structure contains a **ParentServerId** value of "00000000-0000-0000-0000-000000000000", the **ParentServerID** value MUST instead use the **ServerID** value from the Server Configuration Table.

2. For each **DownstreamServerRollupClientSummary** structure in the **ClientSummaries** array, search the Client Computer Activity Summaries Table for an entry with UpdateID, ServerID, and OS version values matching those from the **DownstreamServerRollupInfo** and **DownstreamServerRollupClientSummary** structures.
 1. If an existing entry is found, increment the **InstallSuccessCount** and **InstallFailureCount** values in the table entry by the corresponding value from the **DownstreamServerRollupClientSummary** structure.
 2. Else add a new entry to the table using the values from the **DownstreamServerRollupInfo** and **DownstreamServerRollupClientSummary** structure.
3. Else ignore this **DownstreamServerRollupInfo** structure.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault indicating that an error occurred. This protocol does not define a mechanism for returning information on the cause of the failure.

3.1.4.12.1 Messages

Message	Description
RollupDownstreamServersSoapIn	Requests the downstream servers rollup data.
RollupDownstreamServersSoapOut	A response containing the downstream servers rollup data.

3.1.4.12.1.1 RollupDownstreamServersSoapIn

```
<wsdl:message name="RollupDownstreamServersSoapIn">
  <wsdl:part name="parameters" element="tns:RollupDownstreamServers" />
</wsdl:message>
```

RollupDownstreamServers: As specified in section [3.1.4.12.2.1](#).

3.1.4.12.1.2 RollupDownstreamServersSoapOut

```
<wsdl:message name="RollupDownstreamServersSoapOut">
  <wsdl:part name="parameters"
 element="tns:RollupDownstreamServersResponse" />
</wsdl:message>
```

RollupDownstreamServersResponse: As specified in section [3.1.4.12.2.2](#).

3.1.4.12.2 Elements

Element	Description
<RollupDownstreamServers>	Contains the request for the RollupDownstreamServers

Element	Description
	operation.
<RollupDownstreamServersResponse>	Contains the response for the RollupDownstreamServers operation.

3.1.4.12.2.1 RollupDownstreamServers

```
<s:element name="RollupDownstreamServers">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie" type="tns:C
cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime" type="s
:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="downstreamServers"
type="tns:ArrayOfDownstreamServerRollupInfo" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field is reserved for future use. This field MUST be present, and the value MUST be set to the following:

Expiration (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999

EncryptedData = zero length array

clientTime: This field MUST be present and set to the current time on the DSS.

downstreamServers: This field MUST be present, but may contain zero elements in the array. Each element in the array contains information on an update server. Its format is specified in section [3.1.4.12.3.1](#).

3.1.4.12.2.2 RollupDownstreamServersResponse

```
<s:element name="RollupDownstreamServersResponse">
  <s:complexType />
</s:element>
```

This type has no fields.

3.1.4.12.3 Complex Types

Complex type	Description
<ArrayOfDownstreamServerRollupInfo>	Contains the ArrayOfDownstreamServerRollupInfo data.
<DownstreamServerRollupInfo>	Contains the DownstreamServerRollupInfo data.
<DownstreamServerRollupServerSummary>	Contains the DownstreamServerRollupServerSummary data.

Complex type	Description
<ArrayOfDownstreamServerRollupClientSummary>	Contains the ArrayOfDownstreamServerRollupClientSummary data.
<DownstreamServerRollupClientSummary>	Contains the ArrayOfDownstreamServerRollupClientSummary data.
<ArrayOfDownstreamServerRollupClientActivitySummary>	Contains the ArrayOfDownstreamServerRollupClientActivitySummary data.
<DownstreamServerRollupClientActivitySummary>	Contains the DownstreamServerRollupClientActivitySummary data.

3.1.4.12.3.1 ArrayOfDownstreamServerRollupInfo

```
<s:complexType name="ArrayOfDownstreamServerRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="DownstreamServerRollupInfo" nillable="true" type="tns:DownstreamServerRollupInfo" />
  </s:sequence>
</s:complexType>
```

An array structure, each element of which contains information on one update server (either the update server sending the request or one of its descendant DSSs). The format of each element is specified in section [3.1.4.12.3.2](#).

3.1.4.12.3.2 DownstreamServerRollupInfo

```
<s:complexType name="DownstreamServerRollupInfo">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="ServerId" type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="FullDomainName" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="LastSyncTime" type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="ParentServerId" type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="Version" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsReplica" type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="LastRollupTime" type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ServerSummary" type="tns:DownstreamServerRollupServerSummary" />
 <s:element minOccurs="0" maxOccurs="1" name="ClientSummaries" type="tns:ArrayOfDownstreamServerRollupClientSummary" />
  </s:sequence>
</s:complexType>
```

ServerId: This field MUST be present. It MUST be a GUID that identifies the update server being described.

FullDomainName: This field MUST be present. It MUST be set to the fully qualified domain name (FQDN) of the update server.

LastSyncTime: This field MUST be present. It MUST be set to the time when the update server last synchronized updates from its USS. If the update server has never synchronized with its USS, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

ParentServerId: This field MUST be present. It MUST be a GUID that identifies the update server's parent USS. If the update server's parent USS is the update server receiving the [RollupDownstreamServers](#) request, this field MUST be set to "00000000-0000-0000-0000-000000000000".

Version: This field MUST be present. It MUST be a string that identifies the version number of the update server. The string MUST contain no more than 32 characters and MUST consist of one to four integers that are separated by periods (".").[<41>](#)

IsReplica: This field MUST be present. It MUST be TRUE if the update server is a Replica DSS; otherwise, it MUST be FALSE.

LastRollupTime: This field MUST be present. If the update server has previously reported information on itself to its parent USS using **RollupDownstreamServers**, this field MUST be set to the time when it last reported. Otherwise, if the update server has never reported information on itself to its parent USS, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

ServerSummary: This field MUST be present. It contains aggregate summary information on the update server, the updates available on it, and the client computers that get updates from it. Its format is specified in section [3.1.4.12.3.3](#).

ClientSummaries: This field MUST be present, but it may contain zero elements in the array. Each element in the array contains summary information on the client computers that get updates from the update server. This information comes from the Client computer activity summary table as defined in the abstract data model section [3.1.1](#). Its format is specified in section [3.1.4.12.3.4](#).

3.1.4.12.3.3 DownstreamServerRollupServerSummary

A structure that contains summary information on the update server, the updates available on the update server, and the client computers that receive updates from it.

```
<s:complexType name="DownstreamServerRollupServerSummary">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateCount" type="s:
int" />
 <s:element minOccurs="1" maxOccurs="1" name="DeclinedUpdateCount"
type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ApprovedUpdateCount"
type="s:int" />
  </s:sequence>
</s:complexType>
```

```

 <s:element minOccurs="1" maxOccurs="1" name="NotApprovedUpdateCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesWithStaleUpdateApprovalsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ExpiredUpdateCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="CriticalOrSecurityUpdatesNotApprovedForInstallCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="WsusInfrastructureUpdatesNotApprovedForInstallCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesWithClientErrorsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesWithServerErrorsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesNeedingFilesCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesNeededByComputersCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesUpToDateCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="CustomComputerTargetGroupCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ComputerTargetCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ComputerTargetsNeedingUpdatesCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ComputerTargetsWithUpdateErrorsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ComputersUpToDateCount" type="s:int" />
  </s:sequence>
</s:complexType>

```

A structure that contains summary information on the update server, the updates available on it, and the client computers that get updates from it.

UpdateCount: This field MUST be present. It indicates the number of updates available on the update server. The value MUST be 0 or greater.

DeclinedUpdateCount: This field MUST be present. It indicates the number updates that have been marked as hidden on the update server. The value MUST be 0 or greater.

ApprovedUpdateCount: This field MUST be present. It indicates the number of updates for which there exists at least one deployment with an Action of 0 (Install) or 1 (Uninstall) on the update server. The value MUST be 0 or greater.

NotApprovedUpdateCount: This field MUST be present. It indicates the number of updates that are neither marked as hidden nor have any deployments with an Action of 0 (Install) or 1 (Uninstall) on the update server. The value MUST be 0 or greater.

UpdatesWithStaleUpdateApprovalsCount: This field MUST be present. It indicates the number of updates that have at least one deployment with an Action of 0 (Install) or 1 (Uninstall) on the update server where the Deployment is associated with a revision of the update other than the latest revision. The value MUST be 0 or greater.

ExpiredUpdateCount: This field MUST be present. It indicates the number of updates on the DSS that are no longer useful and should not have any deployments. The value MUST be 0 or greater.

CriticalOrSecurityUpdatesNotApprovedForInstallCount: This field MUST be present. It indicates the number of updates that are intended to repair a security issue on the client computers, or are otherwise considered critical to the operation of the client computers, that have no Deployments with an Action of 0 (Install) on the update server. The value MUST be 0 or greater.

WsusInfrastructureUpdatesNotApprovedForInstallCount: This field MUST be present. It indicates the number of updates that client computers need to have installed to continue to get updates from the update server, and that have no deployments with an Action of 0 (Install) on the update server. The value MUST be 0 or greater.

UpdatesWithClientErrorsCount: This field MUST be present. It indicates the number of updates that at least one client computer has attempted and failed to install. The value MUST be 0 or greater.

UpdatesWithServerErrorsCount: This field MUST be present. It indicates the number of updates for which the update server has attempted to download content but was unable to complete the download due to an error. The value MUST be 0 or greater.

UpdatesNeedingFilesCount: This field MUST be present. It indicates the number of updates for which the update server must download content but has not completed the download. The value MUST be 0 or greater.

UpdatesNeededByComputersCount: This field MUST be present. It indicates the number of updates that have at least one client computer to which it is applicable but not yet installed on. The value MUST be 0 or greater.

UpdatesUpToDateCount: This field MUST be present. It indicates the number of updates that are known to be installed on all client computers to which it is applicable. The value MUST be 0 or greater.

CustomComputerTargetGroupCount: This field MUST be present. It indicates the number of target groups that have been created on this update server or that have been received from the USS. This count MUST NOT include target groups that were created during the initial setup of the update server. The value MUST be 0 or greater. [<42>](#)

ComputerTargetCount: This field MUST be present. It indicates the number of client computers that get updates from this update server. The value MUST be 0 or greater.

ComputerTargetsNeedingUpdatesCount: This field MUST be present. It indicates the number of client computers that get updates from this update server, on which at least one update is known to be applicable, but that has not yet attempted to install the update. The value MUST be 0 or greater.

ComputerTargetsWithUpdateErrorsCount: This field MUST be present. It indicates the number (of client computers) that gets updates from this update server (which failed in its last attempt to successfully complete the install of at least one update). The value MUST be 0 or greater.

ComputersUpToDateCount: This field MUST be present. It indicates the number of client computers known to have successfully installed all updates that are applicable to them. The value MUST be 0 or greater.

3.1.4.12.3.4 ArrayOfDownstreamServerRollupClientSummary

An array structure, each element of which contains summary information on a group (of client computers) that gets updates from the update server or its descendant update servers, identified by operating system version and locale. The format of each element is specified in section [3.1.4.12.3.5](#).


```

<s:complexType name="ArrayOfDownstreamServerRollupClientSummary">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="DownstreamServerRollupClientSummary" nillable="true" type="tns:DownstreamServerRollupClientSummary" />
  </s:sequence>
</s:complexType>

```

3.1.4.12.3.5 DownstreamServerRollupClientSummary

```

<s:complexType name="DownstreamServerRollupClientSummary">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="OSMajorVersion" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="OSMinorVersion" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="OSBuildNumber" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="OSServicePackMajorNumber" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="OSServicePackMinorNumber" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="OSLocale" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="SuiteMask" type="s:short" />
 <s:element minOccurs="1" maxOccurs="1" name="OldProductType" type="s:unsignedByte" />
 <s:element minOccurs="1" maxOccurs="1" name="NewProductType" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="SystemMetrics" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="ProcessorArchitecture" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="Count" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="ActivitySummaries" type="tns:ArrayOfDownstreamServerRollupClientActivitySummary" />
  </s:sequence>
</s:complexType>

```

OSMajorVersion: This field MUST be present. It indicates the operating system major version number of the client computers. The value MUST be 0 or greater.

OSMinorVersion: This field MUST be present. It indicates the operating system minor version number of the client computers. The value MUST be 0 or greater.

OSBuildNumber: This field MUST be present. It indicates the operating system build number of the client computers. The value MUST be 0 or greater.

OSServicePackMajorNumber: This field MUST be present. It indicates the operating system service pack major version number of the client computers. The value MUST be 0 or greater.

OSServicePackMinorNumber: This field MUST be present. It indicates the operating system service pack minor version number of the client computers. The value MUST be 0 or greater.

OSLocale: This field MUST be present. It MUST indicate the operating system locale of the client computers, using language IDs, as specified in [\[MS-LCID\]](#).

SuiteMask: This field MUST be present. It MAY contain additional data to be used to identify the operating system used by the client computers.

OldProductType: This field MUST be present. It MAY contain additional data to be used to identify the operating system used by the client computers.

NewProductType: This field MUST be present. It MAY contain additional data to be used to identify the operating system used by the client computers.

SystemMetrics: This field MUST be present. It MAY contain additional data to be used to identify the operating system used by the client computers.

ProcessorArchitecture: This field MUST be present. It indicates the CPU architecture for which the operating system on the client computers is built. [<43>](#)

Count: This field MUST be present. It indicates the number of client computers in this group.

ActivitySummaries: This field MUST be present, but it may contain zero elements in the array. Each element in the array contains summary information describing the activity of the client computers in this group with respect to a single update. Its format is specified in section [3.1.4.12.3.6](#).

3.1.4.12.3.6 ArrayOfDownstreamServerRollupClientActivitySummary

An array structure, each element of which contains summary information describing the activity of the client computers in this group with respect to a single update. The format of each element is specified in section [3.1.4.12.3.7](#).

```
<s:complexType name="ArrayOfDownstreamServerRollupClientActivitySummary">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="DownstreamServer
RollupClientActivitySummary" nillable="true" type="tns:DownstreamServerRo
llupClientActivitySummary" />
  </s:sequence>
</s:complexType>
```

3.1.4.12.3.7 DownstreamServerRollupClientActivitySummary

```
<s:complexType name="DownstreamServerRollupClientActivitySummary">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateId" type="s1:gui
d" />
 <s:element minOccurs="1" maxOccurs="1" name="RevisionNumber" type="
s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="InstallSuccessCount"
type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="InstallFailureCount"
type="s:int" />
  </s:sequence>
</s:complexType>
```

UpdateId: This field MUST be present. It identifies the update for which the client computer's activity is being described.

RevisionNumber: This field MUST be present. It identifies the specific Revision of the update for which the client computer's activity is being described.

InstallSuccessCount: This field MUST be present. It indicates the number of times this update has been installed successfully on client computers in this group since the last time information on this update server was reported to its parent using the [RollupDownstreamServers](#) method. Note that this is the number of successful install operations, not the number of client computers that have installed the update. If a single client computer has installed the update multiple times, it is counted multiple times, once per successful install operation.

InstallFailureCount: This field MUST be present. It indicates the number of times client computers in this group attempted to install this update but failed since the last time information on this update server was reported to its parent using the **RollupDownstreamServers** method. Note that this is the number of unsuccessful install attempts, not the number of client computers that have failed. If a single client computer attempts unsuccessfully to install the update multiple times, it is counted multiple times, once per failed install attempt.

3.1.4.13 RollupComputers

A DSS calls the **RollupComputers** method to send information on client computers that get updates from it, or from any descendant update server, to the USS.

```
<wsdl:operation name="RollupComputers">
  <wsdl:input message="tns:RollupComputersSoapIn" />
  <wsdl:output message="tns:RollupComputersSoapOut" />
</wsdl:operation>
```

The SOAP operation is as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribution/RollupComputers" style="document" />
```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS.

Input	Validation conditions
computers	MUST be present, and the total number of ComputerRollupInfo structures in the request MUST NOT exceed the RollupComputersMaxBatchSize value returned by the USS in the preceding GetRollupConfiguration call.

Data processing:

The USS MUST process this message as follows:

1. If the **DoDetailedRollup** value in the Server Configuration Table is FALSE, return a SOAP fault message to the DSS and stop processing the request.

2. For each ComputerRollupInfo structure in the request, get the **ParentServerId** value and search the DSS Table for an entry with a matching **ServerID**. If no entry is found, return a SOAP fault message to the DSS with an <ErrorCode> of InternalServerError and stop processing the request.
3. The USS MAY use the clientTime value passed by the DSS to determine the difference between the USS system clock and DSS system clock, and adjust the other input time stamps to compensate for the difference. <44>
4. For each ComputerRollupInfo structure in the request, get the **ComputerId** value and search the client computers table for an entry with a matching **ComputerId**.
 1. If no entry is found, create a new entry, initializing all values using values from the ComputerRollupInfo structure.
 2. If an existing entry is found, and the **LastSyncTime** value from this entry in the table is less than or equal to the **LastSyncTime** value from the ComputerRollupInfo structure, replace the values in the entry using the values from the ComputerRollupInfo structure.
 3. Else ignore this ComputerRollupInfo structure.
5. The USS MUST compose a RollupComputersResponse message in response, as follows:
 1. The **RollupComputersResult** array is initialized to an empty array.
 2. For each ComputerRollupInfo structure in the request, if the Details field does not exist and one of the following is true:
 1. A new entry was added to the client computers table in step 4.1 for this ComputerRollupInfo structure.
 2. An existing entry in the client computers table was updated in step 4.2 for this ComputerRollupInfo structure, and the **ParentServerID** value was changed to a new value.

The USS MUST add an entry to the **RollupComputersResult** array with the following:

1. **ComputerId**: Set to the **ComputerId** value from the ComputerRollupInfo structure.
2. **Change**: Set to NewParent.

This notifies the caller that it MUST populate the Details field the next time it reports information about this client computer to this USS.

3. For each ComputerRollupInfo structure in the request, the USS MAY add an entry to the **RollupComputersResult** array with the following:
 1. **ComputerId**: Set to the **ComputerId** value from the ComputerRollupInfo structure.
 2. **Change**: Set to Deleted.

This notifies the caller that the USS is no longer interested in receiving information about this client computer. <45>

The same **ComputerId** MUST NOT appear more than once in the **RollupComputersResult** array. If the **ComputerId** already exists in the array as a result of step 5.2, the same **ComputerId** MUST NOT be added in step 5.3.

Response

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault indicating that an error occurred. This protocol does not define a mechanism for returning information on the cause of the failure. The DSS MUST abort the protocol when a SOAP fault is received.

3.1.4.13.1 Messages

Message	Description
RollupComputersSoapIn	Requests the computer rollup data.
RollupComputersSoapOut	A response containing the computer rollup data.

3.1.4.13.1.1 RollupComputersSoapIn

```
<wsdl:message name="RollupComputersSoapIn">
  <wsdl:part name="parameters" element="tns:RollupComputers" />
</wsdl:message>
```

RollupComputers: As specified in section [3.1.4.13.2.1](#).

3.1.4.13.1.2 RollupComputersSoapOut

```
<wsdl:message name="RollupComputersSoapOut">
  <wsdl:part name="parameters" element="tns:RollupComputersResponse" />
</wsdl:message>
```

RollupComputersResponse: As specified in section [3.1.4.13.2.2](#).

3.1.4.13.2 Elements

Element	Description
<RollupComputers>	Contains the request for the RollupComputers operation.
<RollupComputersResponse>	Contains the response for the RollupComputers operation.

3.1.4.13.2.1 RollupComputers

```
<s:element name="RollupComputers">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie" type="tns:C
 ookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime" type="s
 :dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="computers" type="tn
 s:ArrayOfComputerRollupInfo" />
 </s:sequence>
  </s:complexType>
</s:element>
```

```
</s:complexType>
</s:element>
```

cookie: This field is reserved for future use. This field MUST be present, and the value MUST be set to the following:

Expiration (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999

EncryptedData = zero length array

clientTime: This field MUST be present and set to the current time on the DSS.

computers: This field MUST be present, but it may contain zero elements in the array. Each element in the array contains information on an update server. Its format is as follows.

ArrayOfComputerRollupInfo: An array structure, each element of which contains information about one client computer. The format of each element is specified in section [3.1.4.13.3.1](#).

3.1.4.13.2.2 RollupComputersResponse

```
<s:element name="RollupComputersResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="RollupComputersResu
lt" type="tns:ArrayOfChangedComputer" />
 </s:sequence>
  </s:complexType>
</s:element>
```

RollupComputersResult: On successful execution of this operation, this object MUST be returned. Its format is specified in section 3.1.4.13.3.6.

ArrayOfChangedComputer: An array structure, each element of which defines a client computer and a ComputerChangeType value indicating an action that the DSS must take on this client computer. Details of how the DSS reacts are specified in section [3.2.4.5](#). The format of each element is specified in section 3.1.4.13.3.7.

ComputerId: This field MUST be present, and it MUST match a **ComputerId** from the request sent by the DSS. It indicates the client computer that the instruction MUST be applied to.

ComputerChangeType: This field MUST be present. It specifies the action that the DSS MUST take for the specified client computer. The valid values for this field are specified in section [3.1.4.13.4.1](#).

3.1.4.13.3 Complex Types

Complex type	Description
<ArrayOfComputerRollupInfo>	Contains the ArrayOfComputerRollupInfo data.
<ComputerRollupInfo>	Contains the ComputerRollupInfo data.
<ComputerRollupDetails>	Contains the ComputerRollupDetails data.

Complex type	Description
ArrayOfChangedComputer	Contains the ArrayOfChangedComputer data.
ChangedComputer	Contains the ChangedComputer data.

3.1.4.13.3.1 ArrayOfComputerRollupInfo

An array structure, each element of which contains information about one client computer. The format of each element is specified in section [3.1.4.13.3.2](#).

```
<s:complexType name="ArrayOfComputerRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ComputerRollupInfo" nillable="true" type="tns:ComputerRollupInfo" />
  </s:sequence>
</s:complexType>
```

3.1.4.13.3.2 ComputerRollupInfo

```
<s:complexType name="ComputerRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Details" type="tns:ComputerRollupDetails" />
  </s:sequence>
  <s:attribute name="ComputerId" type="s:string" />
  <s:attribute name="LastSyncTime" type="s:dateTime" use="required" />
  <s:attribute name="LastSyncResult" type="s:int" use="required" />
  <s:attribute name="LastReportedRebootTime" type="s:dateTime" use="required" />
  <s:attribute name="LastReportedStatusTime" type="s:dateTime" use="required" />
  <s:attribute name="LastInventoryTime" type="s:dateTime" use="required" />
  <s:attribute name="ParentServerId" type="s1:guid" use="required" />
</s:complexType>
```

Details: This field MUST be present if this DSS is reporting information on this client computer for the first time. This field MAY be present in subsequent calls. It contains detailed information on the client computer. Its format is specified in section [3.1.4.13.3.3.<46>](#)

ComputerId: This field MUST be present. It indicates the globally unique string that is used to identify the client computer.

LastSyncTime: This field MUST be present. It indicates the time when the client computer last contacted the update server to check for new updates. If the client computer has never contacted the update server to check for updates, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

LastSyncResult: This field MUST be present. It indicates the result of the client computer's last attempt to get updates from the update server. The valid values for this field are shown in the following table.

Value	Meaning
0	Unknown/client computer has never contacted the update server.
1	Succeeded.
2	Failed.

LastReportedRebootTime: This field MUST be present. It indicates the time when the client computer last started, and then notified the update server that it has started (the time stamp indicates the time it started, not the time when the update server was notified). If the client computer has never notified the update server that it has started, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

LastReportedStatusTime: This field MUST be present. It indicates the time when the client computer last reported the status of updates on the client computer to the update server. If the client computer has never reported the status of updates, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

LastInventoryTime: This field MUST be present. It indicates the time when the client computer last reported software and hardware inventory information to the update server. If the client computer has never reported inventory information, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

ParentServerId: This field MUST be present. It indicates the GUID that identifies the update server that the client computer gets updates from.

3.1.4.13.3.3 ComputerRollupDetails

```
<s:complexType name="ComputerRollupDetails">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="TargetGroupIdList" type="tns:ArrayOfGuid" />
 <s:element minOccurs="0" maxOccurs="1" name="RequestedTargetGroupNames" type="tns:ArrayOfString" />
  </s:sequence>
  <s:attribute name="IPAddress" type="s:string" />
  <s:attribute name="FullDomainName" type="s:string" />
  <s:attribute name="OSMajorVersion" type="s:int" use="required" />
  <s:attribute name="OSMinorVersion" type="s:int" use="required" />
  <s:attribute name="OSBuildNumber" type="s:int" use="required" />
  <s:attribute name="OSServicePackMajorNumber" type="s:int" use="required" />
</s:complexType>
```


```

 <s:attribute name="OSServicePackMinorNumber" type="s:int" use="required" />
  </s:complexType>
  <s:attribute name="OSLocale" type="s:string" />
  <s:attribute name="OSFamily" type="s:string" />
  <s:attribute name="OSDescription" type="s:string" />
  <s:attribute name="ComputerMake" type="s:string" />
  <s:attribute name="ComputerModel" type="s:string" />
  <s:attribute name="BiosVersion" type="s:string" />
  <s:attribute name="BiosName" type="s:string" />
  <s:attribute name="BiosReleaseDate" type="s:dateTime" use="required" />
  </s:complexType>
  <s:attribute name="ProcessorArchitecture" type="s:string" />
  <s:attribute name="SuiteMask" type="s:short" use="required" />
  <s:attribute name="OldProductType" type="s:unsignedByte" use="required" />
  <s:attribute name="NewProductType" type="s:int" use="required" />
  <s:attribute name="SystemMetrics" type="s:int" use="required" />
  <s:attribute name="ClientVersion" type="s:string" />
</s:complexType>

```

TargetGroupIdList: This field MUST be present, but it may contain zero elements in the array. It contains a list of GUIDs that identify the list of target groups that the client computer belongs to.

RequestedTargetGroupNames: This field MUST be present, but it may contain zero elements in the array. It lists the names of the target groups of which the client computer has been configured to be a member, regardless of whether or not the named target group exists. Individual strings in this array MUST NOT exceed 256 characters.

IPAddress: This field MUST be present. It indicates the client computer's IP address.

FullDomainName: This field MUST be present. It indicates the fully qualified domain name (FQDN) of the client computer.

OSMajorVersion: This field MUST be present. It indicates the operating system major version number of the client computer.

OSMinorVersion: This field MUST be present. It indicates the operating system minor version number of the client computer.

OSBuildNumber: This field MUST be present. It indicates the operating system build number of the client computer.

OSServicePackMajorNumber: This field MUST be present. It indicates the operating system service pack major version number of the client computer.

OSServicePackMinorNumber: This field MUST be present. It indicates the operating system service pack minor version number of the client computer.

OSLocale: This field MUST be present. It indicates the operating system locale of the client computer. Details are specified in [\[MS-LCID\]](#).

OSFamily: This field SHOULD be present and it SHOULD be set to the operating system dependent family name of the client computer. [<47>](#)

OSDescription: This field SHOULD be present and it SHOULD be set to the operating system dependent description. [<48>](#)

ComputerMake: This field MUST be present. It indicates the name of the client computer's manufacturer. The string MUST contain no more than 64 characters.

ComputerModel: This field MUST be present. It indicates the name of the client computer's model. The string MUST contain no more than 64 characters.

BiosVersion: This field MUST be present. It indicates the version number of the client computer's BIOS. The string MUST contain no more than 64 characters.

BiosName: This field MUST be present. It indicates the name of the client computer's BIOS. The string MUST contain no more than 64 characters.

BiosReleaseDate: This field MUST be present. It indicates the release date of the client computer's BIOS.

ProcessorArchitecture: This field MUST be present. It is a string indicating the CPU architecture that the operating system on the client computer is built for. The string MUST contain no more than 50 characters.

SuiteMask: This field MUST be present. It contains additional integer data to be used to identify the operating system used by the client computer.

OldProductType: This field MUST be present. It contains additional integer data to be used to identify the operating system used by the client computer.

NewProductType: This field MUST be present. It contains additional integer data to be used to identify the operating system used by the client computer.

SystemMetrics: This field MUST be present. It contains additional integer data to be used to identify the operating system used by the client computer.

ClientVersion: This field MUST be present. It indicates the version number of the client software on the client computer that is communicating with the update server. The string MUST contain no more than 20 characters. [<49>](#)

3.1.4.13.3.4 ArrayOfChangedComputer

An array structure, each element of which defines a client computer and a ComputerChangeType value, as specified in section [3.1.4.13.3.5](#).

```
<s:complexType name="ArrayOfChangedComputer">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ChangedComput
er" nillable="true" type="tns:ChangedComputer" />
  </s:sequence>
</s:complexType>
```

3.1.4.13.3.5 ChangedComputer

```
<s:complexType name="ChangedComputer">
  <s:attribute name="ComputerId" type="s:string" />
  <s:attribute name="Change" type="tns:ComputerChangeType" use="requir
ed" />
</s:complexType>
```

ComputerChangeType: as specified in section [3.1.4.13.4.1](#).

3.1.4.13.4 Simple Types

Simple type	Description
<ComputerChangeType>	Contains the ComputerChangeType data.

3.1.4.13.4.1 ComputerChangeType

```
<s:simpleType name="ComputerChangeType">
  <s:restriction base="s:string">
 <s:enumeration value="Deleted" />
 <s:enumeration value="NewParent" />
  </s:restriction>
</s:simpleType>
```

3.1.4.14 GetOutOfSyncComputers

A DSS calls the **GetOutOfSyncComputers** method to determine what data needs to be reported to the USS.

```
<wsdl:operation name="GetOutOfSyncComputers">
  <wsdl:input message="tns:GetOutOfSyncComputersSoapIn" />
  <wsdl:output message="tns:GetOutOfSyncComputersSoapOut" />
</wsdl:operation>
```

The SOAP operation is as follows.

```
<soap:operation
  soapAction="http://www.microsoft.com/SoftwareDistribution/GetOutOfSync
  Computers" style="document" />
```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS.

Input	Validation conditions
lastRollupNumbers	MUST be present, and the total number of ComputerLastRollupNumber structures in the request MUST NOT exceed the GetOutOfSyncComputersMaxBatchSize value returned by the USS in the preceding GetRollupConfiguration call.

Data processing:

The USS MUST process this message as follows:

1. If the **DoDetailedRollup** value in the Server Configuration Table is FALSE, return a SOAP fault message to the DSS and stop processing the request.

2. If the DSS Table does not contain an entry with **ServerID** equal to the parentServerId value from the request, compose and return a GetOutOfSyncComputersResponse message containing an empty **GetOutOfSyncComputersResult** array.
3. Else, the USS MUST compose a GetOutOfSyncComputersResponse message in response, as follows:
 1. The **GetOutOfSyncComputersResult** array is initialized to an empty array.
 2. Use the entries in the DSS Table to construct a list containing the **ServerID** values of all DSSs synchronized with the update server identified by parentServerId or with one of its descendant DSSs.
 3. For each **ComputerLastRollupNumber** structure in the request, get the **ComputerId** value and search the client computers table for an entry with a matching **ComputerId** value.
 1. If an entry is found, the **ParentServerID** value from the entry appears on the list constructed in step 3b, and the **LastReceivedRollupNumber** value from the entry does not match the **RollupNumber** value from **ComputerLastRollupNumber** structure, then add the **ComputerId** to the **GetOutOfSyncComputersResult** array.
 2. Else ignore this **ComputerLastRollupNumber** structure.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault indicating that an error occurred. This protocol does not define a mechanism for returning information on the cause of the failure. The DSS MUST abort the protocol when a SOAP fault is received.

3.1.4.14.1 Messages

Message	Description
GetOutOfSyncComputersSoapIn	Requests the out-of-sync computer data.
GetOutOfSyncComputersSoapOut	Response containing the out-of-sync computer data.

3.1.4.14.1.1 GetOutOfSyncComputersSoapIn

```
<wsdl:message name="GetOutOfSyncComputersSoapIn">
  <wsdl:part name="parameters" element="tns:GetOutOfSyncComputers" />
</wsdl:message>
```

GetOutOfSyncComputers: As specified in section [3.1.4.14.2.1](#).

3.1.4.14.1.2 GetOutOfSyncComputersSoapOut

```
<wsdl:message name="GetOutOfSyncComputersSoapOut">
  <wsdl:part name="parameters" element="tns:GetOutOfSyncComputersResponse" />
</wsdl:message>
```

GetOutOfSyncComputersResponse: As specified in section [3.1.4.14.2.2](#).

3.1.4.14.2 Elements

Element	Description
<GetOutOfSyncComputers>	Contains the request for the GetOutOfSyncComputers operation.
<GetOutOfSyncComputersResponse>	Contains the response for the GetOutOfSyncComputers operation.

3.1.4.14.2.1 GetOutOfSyncComputers

```
<s:element name="GetOutOfSyncComputers">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie" type="tns:C
 ookie" />
 <s:element minOccurs="1" maxOccurs="1" name="parentServerId" typ
 e="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="lastRollupNumbers"
 type="tns:ArrayOfComputerLastRollupNumber" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field is reserved for future use. This field MUST be present, and the value MUST be set to the following:

Expiration (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.99999999

EncryptedData = zero length array

parentServerId: This field MUST be present. It indicates the GUID that identifies the DSS making the call.

lastRollupNumbers: This field MUST be present, but it may contain zero elements in the array. Each element in the array contains information that is used to determine what information DSS must report for each client computer. Its format is specified in section [3.1.4.14.3.1](#).

3.1.4.14.2.2 GetOutOfSyncComputersResponse

```
<s:element name="GetOutOfSyncComputersResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetOutOfSyncCompute
 rsResult" type="tns:ArrayOfString" />
 </s:sequence>
  </s:complexType>
</s:element>
```

GetOutOfSyncComputersResult: This field MUST be present, but it may contain zero elements in the array. Every string in the array MUST match a **ComputerId** from the request sent by the DSS.

This array indicates the list of client computers for which the DSS must send all available information in a following call to [RollupComputerStatus](#).

3.1.4.14.3 Complex Types

Complex type	Description
ArrayOfComputerLastRollupNumber	Contains the ArrayOfComputerLastRollupNumber data.
ComputerLastRollupNumber	Contains the ComputerLastRollupNumber data.

3.1.4.14.3.1 ArrayOfComputerLastRollupNumber

An array structure, each element of which contains information that is used to determine what information DSS must report for a client computer. The format of each element is specified in section [3.1.4.14.3.2](#).

```
<s:complexType name="ArrayOfComputerLastRollupNumber">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ComputerLastR
ollupNumber" nillable="true" type="tns:ComputerLastRollupNumber" />
  </s:sequence>
</s:complexType>
```

3.1.4.14.3.2 ComputerLastRollupNumber

```
<s:complexType name="ComputerLastRollupNumber">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="ComputerId" type="s:s
tring" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupNumber" type="s
:int" />
  </s:sequence>
</s:complexType>
```

ComputerId: This field MUST be present. It indicates the globally unique string that is used to identify the client computer.

RollupNumber: This field MUST be present. It indicates the **RollupNumber** value that was used when the DSS last sent information about this client computer to the USS using [RollupComputerStatus](#). If the DSS has never sent information about this client computer to the USS using **RollupComputerStatus**, the value MUST be 0. This value MUST be 0 or greater.

3.1.4.15 RollupComputerStatus

A DSS calls the **RollupComputerStatus** method to send information on the status of updates on each of the client computers that get updates from it (or from any descendant update server) to the USS.

```
<wsdl:operation name="RollupComputerStatus">
  <wsdl:input message="tns:RollupComputerStatusSoapIn" />
```

```
<wsdl:output message="tns:RollupComputerStatusSoapOut" />
</wsdl:operation>
```

The SOAP operation is as follows.

```
<soap:operation soapAction="http://www.microsoft.com/SoftwareDistribution/RollupComputerStatus" style="document" />
```

Request validation:

The USS validates inputs as given in the following table. If any of the inputs are not valid, the USS MUST return a [SOAP fault](#) message to the DSS.

Input	Validation conditions
computers	MUST be present, and the total number of ComputerStatusRollupInfo structures in the request MUST NOT exceed the RollupComputerStatusMaxBatchSize value returned by the USS in the preceding GetRollupConfiguration call.

Data processing:

The USS MUST process this message as follows:

1. If the **DoDetailedRollup** value in the Server Configuration Table is FALSE, return a SOAP fault message to the DSS and stop processing the request.
2. If the USS is under heavy load, the USS MAY return RollupComputerStatusResponse message with **RollupComputerStatusResult** set to FALSE, and stop processing the request. This notifies the DSS that it SHOULD wait and resend the request at a later time. [<50>](#)
3. The USS MAY use the clientTime value passed by the DSS to determine the difference between the USS system clock and DSS system clock, and adjust the other input time stamps to compensate for the difference. [<51>](#)
4. For each ComputerStatusRollupInfo structure in the request, get the **ComputerId** value and search the Client Computers Table for an entry with a matching **ComputerId** value.
 1. If an entry is found, do the following:
 1. Set the **LastReceivedRollupNumber** value in the table entry to the **RollupNumber** value from the **ComputerStatusRollupInfo** structure.
 2. Set the **EffectiveLastDetectionTime** value in the table entry to the **EffectiveLastDetectionTime** value from the **ComputerStatusRollupInfo** structure.
 3. If the **IsFullRollup** value from the **ComputerStatusRollupInfo** structure is TRUE, remove all entries from the Update Status Table with a **ComputerId** value matching the **ComputerId** value from the **ComputerStatusRollupInfo** structure.
 4. For each **ComputerStatusRollupUpdateStatus** structure in the **UpdateStatus** array from the **ComputerStatusRollupInfo** structure, search the Update Status Table for an entry with **ComputerId** and UpdateID values matching the **ComputerId** value from the **ComputerStatusRollupInfo** structure, and the UpdateId value from the **ComputerStatusRollupUpdateStatus** structure, respectively.

1. If an entry is found, compare the **LastChangeTime** value from the entry with the **LastChangeTime** value from the **ComputerStatusRollupUpdateStatus** structure.
 1. If the **LastChangeTime** value from the table entry is greater, ignore this **ComputerStatusRollupUpdateStatus** structure.
 2. Else update the State and LastChangeTime values in the table entry using the **SummarizationState** and **LastChangeTime** values, respectively, from the **ComputerStatusRollupUpdateStatus** structure.
2. If no entry is found, add a new entry to the Update Status table, initializing the values as follows:
 1. Set **ComputerId** to the **ComputerId** value from the **ComputerStatusRollupInfo** structure.
 2. Set UpdateID, State, and **LastChangeTime** values to the **UpdateId**, **SummarizationState**, and **LastChangeTime** values from the **ComputerStatusRollupUpdateStatus** structure, respectively.
2. Else ignore this **ComputerStatusRollupInfo** structure.

Response:

If no errors occur during processing, the USS MUST return the success response to the DSS.

If an error occurs during processing, the USS MUST return a SOAP fault indicating that an error occurred. This protocol does not define a mechanism for returning information on the cause of the failure. The DSS MUST abort the protocol when a SOAP fault is received.

3.1.4.15.1 Messages

Message	Description
RollupComputerStatus SoapIn	Requests the RollupComputerStatus data.
RollupComputerStatus SoapOut	Response containing the RollupComputerStatus data.

3.1.4.15.1.1 RollupComputerStatusSoapIn

```
<wsdl:message name="RollupComputerStatusSoapIn">
  <wsdl:part name="parameters" element="tns:RollupComputerStatus" />
</wsdl:message>
```

RollupComputerStatus: As specified in section [3.1.4.15.2.1](#).

3.1.4.15.1.2 RollupComputerStatusSoapOut

```
<wsdl:message name="RollupComputerStatusSoapOut">
  <wsdl:part name="parameters" element="tns:RollupComputerStatusResponse" />
</wsdl:message>
```

RollupComputerStatusResponse: As specified in section [3.1.4.15.2.2](#).

3.1.4.15.2 Elements

Element	Description
<RollupComputerStatus>	Contains the request for the RollupComputerStatus operation.
<RollupComputerStatusResponse>	Contains the response for the RollupComputerStatus operation.

3.1.4.15.2.1 RollupComputerStatus

```
<s:element name="RollupComputerStatus">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie" type="tns:C
 ookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime" type="s
 :dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="parentServerId" typ
 e="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="computers" type="tn
 s:ArrayOfComputerStatusRollupInfo" />
 </s:sequence>
  </s:complexType>
</s:element>
```

cookie: This field is reserved for future use. This field MUST be present, and the value MUST be set to the following:

Expiration (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999

EncryptedData = zero length array

clientTime: This field MUST be present and set to the current time on the DSS.

parentServerId: This field MUST be present. It indicates the GUID that identifies the DSS making the call.

computers: This field MUST be present, but it may contain zero elements in the array. Each element in the array contains information about the status of updates on a client computer. Its format is specified in section [3.1.4.15.3.1](#).

3.1.4.15.2.2 RollupComputerStatusResponse

```
<s:element name="RollupComputerStatusResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="RollupComputerStatusResult"
 type="s:boolean" />
 </s:sequence>
  </s:complexType>
</s:element>
```

RollupComputerStatusResult: This field MUST be present. The value MUST be TRUE if the USS successfully received and processed the request. If the USS was too busy or otherwise was unable to process the request, the value MUST be FALSE.

3.1.4.15.3 Complex Types

Complex type	Description
ArrayOfComputerStatusRollupInfo	Contains the ArrayOfComputerStatusRollupInfo data.
ComputerStatusRollupInfo	Contains the ComputerStatusRollupInfo data.
ArrayOfComputerStatusRollupUpdateStatus	Contains the ArrayOfComputerStatusRollupUpdateStatus data.
ComputerStatusRollupUpdateStatus	Contains the ComputerStatusRollupUpdateStatus data.

3.1.4.15.3.1 ArrayOfComputerStatusRollupInfo

An array structure, each element of which contains information about the status of updates on a client computer, as specified in section [3.1.4.15.3.2](#).

```
<s:complexType name="ArrayOfComputerStatusRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ComputerStatusRollupInfo"
 nillable="true" type="tns:ComputerStatusRollupInfo" />
  </s:sequence>
</s:complexType>
```

3.1.4.15.3.2 ComputerStatusRollupInfo

```
<s:complexType name="ComputerStatusRollupInfo">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="InstanceId" type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="ComputerId" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="EffectiveLastDetectionTime" type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupNumber" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="IsFullRollup" type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="UpdateStatus" type="tns:ArrayOfComputerStatusRollupUpdateStatus" />
  </s:sequence>
</s:complexType>
```

InstanceId: This field MUST be present. It MUST be a new GUID.

ComputerId: This field MUST be present. It indicates the globally unique string that is used to identify the client computer.

EffectiveLastDetectionTime: This field MUST be present. It indicates the time when the newest update (that the client computer has reported status for) was made available on the update server (this is the time when the update was made available, not when the status was reported). If the client computer has never reported the status of updates on the client computer, or if the update server did not have any updates available at the time the client computer reported status, this value MUST be set to the following:

Date (Year-Month-Date) = 1753-01-01

Time (Hours:Minutes:Seconds)= 00:00:00

RollupNumber: This field MUST be present. This value MUST be greater than the **RollupNumber** that was previously used for this client computer in the last [RollupComputerStatus](#) call.

If the update server has not previously sent information about this client computer to the USS using **RollupComputerStatus**, the value MUST be 1.

This value MUST be 1 or greater.

IsFullRollup: This field MUST be present. Set to TRUE if this **ComputerRollupInfo** structure describes the status of all updates on the client computer. Set to FALSE if this **ComputerRollupInfo** structure contains information only for updates for which there have been changes on the client computer. An update is considered to have changed if the status of the update on the client computer has changed at least once since the last time information on this client was reported. Note that if the status has changed to a new value, and then changed back again, it is considered to have changed.

UpdateStatus: This field MUST be present, but it may contain zero elements in the array. Each element in the array describes the status of a single update on the client computer. Its format is specified in section [3.1.4.15.3.3](#).

3.1.4.15.3.3 ArrayOfComputerStatusRollupUpdateStatus

An array structure, each element of which describes the status of a single update on the client computer.

```
<s:complexType name="ArrayOfComputerStatusRollupUpdateStatus">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ComputerStatusRollupUpdateStatus"
nillable="true" type="tns:ComputerStatusRollupUpdateStatus" />
  </s:sequence>
</s:complexType>
```

3.1.4.15.3.4 ComputerStatusRollupUpdateStatus

```
<s:complexType name="ComputerStatusRollupUpdateStatus">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateId" type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="SummarizationState" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="LastChangeTime" type="s:dateTime" />
  </s:sequence>
</s:complexType>
```

UpdateId: This field MUST be present. It identifies the update for which the status on the client computer is being described.

SummarizationState: This field MUST be present. It indicates the status of the update on the client computer. The valid values are shown in the following table.

Value	Meaning
0	Not applicable
2	Not installed
3	Downloaded, but not yet installed
4	Installed
5	Failed
6	Installed, but requires starting

LastChangeTime: This field MUST be present. It indicates the time when the status of the update on the client computer was changed to its current value.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

3.2 DSS Details

The DSS Authorization Web Service on the USS is used to authorize the release of updates to DSSs.

On failure, all methods specified in this section MUST return a [SOAP fault \(section 2.2.9\)](#) message that contains error information.

3.2.1 Abstract Data Model

The data model used by the DSS is the same as USS.

3.2.2 Timers

None.

3.2.3 Initialization

A DSS MUST have some implementation-specific way of learning the fully qualified domain name (FQDN) or IP address and the TCP/IP port of the USS that it is configured to synchronize from (for example, manual configuration or specified as part of the Start Synchronization trigger). No other actions are taken until an event is triggered by a higher layer, as described below. [<52>](#)

Start Synchronization trigger: The DSS MUST provide at least one way to trigger the start of the synchronization process that uses this protocol. The DSS implementation MAY use timer events to trigger the protocol initiation. [<53>](#)

On receipt of the Start Synchronization trigger, the DSS MUST start the Authorization step given in section [3.2.4.1](#).

Cancel Synchronization trigger: The DSS implementation MAY provide a higher layer with the capability to cancel a synchronization that is in progress. This protocol does not define when such a Cancel request must be honored by the DSS and how to effect the cancellation. If the steps and message sequencing given in section [3.2.4](#) are followed, the protocol is designed to ensure that the DSS data store integrity is maintained after every step in the synchronization until processing is completed at the DSS. <54>

Start Reporting Data Synchronization trigger: The DSS MAY provide an additional way to trigger the start of the reporting process that uses this protocol but skips the [Deployments Synchronization](#) and [Content Synchronization](#) steps. <55>

A DSS MUST have some implementation-specific way of learning its own fully qualified domain name (FQDN). It MUST also have an implementation-specific way of creating a globally unique ID to identify itself.

3.2.4 Message Processing Events and Sequencing Rules

The DSS MUST perform the following sequential steps (phases) every time it synchronizes with the USS:

1. [Authorization](#)

The DSS provides credentials to the USS to obtain a [Cookie](#) from the USS during this step.

2. [Metadata Synchronization](#)

The DSS uses the Cookie from the Authorization phase and gets information about new updates from the USS during this step.

3. [Deployments Synchronization](#)

This step is applicable only if the DSS is configured as a replica server. The DSS gets the list of target groups and deployments from the USS during this step.

4. [Content Synchronization](#)

The DSS downloads the content files associated with the updates from the USS during this step. This is performed asynchronously. This step is applicable only if the **CatalogOnlySync** flag in the Server Configuration for this DSS is set to FALSE.

5. [Reporting Data Synchronization](#)

During this step, the DSS sends (to the USS) information on the update servers that synchronize from it and on the client computers that get updates from it.

This step is performed only if both the USS and DSS support version 1.3 or higher of the protocol.

The following sequence diagram shows the details of the message exchange. The content download step is carried out asynchronously. For simplicity, it is shown in sequence.

Figure 3: Message exchange

If the DSS receives a SOAP fault in response to any Web service call, it MUST attempt to parse the SOAP fault using the format specified in section 2.2.9, and then extract the **ErrorCode** value. If an **ErrorCode** value is available, the DSS MUST react to the error, as specified in section 2.2.9.3. If no **ErrorCode** value is available, the DSS MUST abort the protocol.

The following table summarizes the list of all WSDL operations as defined by this specification.

Operation	Description
Authorization	Provides credentials to the USS.
Metadata Synchronization	Synchronizes metadata.

Operation	Description
Deployments Synchronization	Synchronizes deployments for replica servers.
Content Synchronization	Synchronizes content.
Reporting Data Synchronization	Synchronizes reporting data.

3.2.4.1 Authorization

The DSS provides credentials to the USS to obtain a [Cookie](#) from the USS during this step.

The DSS MUST obtain a Cookie from the USS as follows:

1. Compose and transmit a [GetAuthConfig](#) message to the USS.
2. Receive a GetAuthConfigResponse from the USS, extract the AuthPlugIn.ServiceUrl, and save it in the Parent USS State Table.
3. Compose a [GetAuthorizationCookie](#) message by doing the following:
 1. Copy the **Account Name** field of the Server Configuration Table to the **GetAuthorizationCookie** request.
 2. Copy the **Account GUID** field of the Server Configuration Table to the **GetAuthorizationCookie** request.
4. Transmit the **GetAuthorizationCookie** request to the USS and receive a response from the USS.
5. Save the [AuthorizationCookie](#) received from **GetAuthorizationCookie** response into the Parent USS State.
6. Compose a [GetCookie](#) message as follows:
 1. Add an entry into the **authCookies** array of the request message by copying the AuthorizationCookie from the Parent USS State data store.
 2. Initialize the **oldCookie** element of the request message from the Last Cookie stored in the USS Parent State data store.
 3. Initialize the protocol version to the version being implemented by the DSS.
7. Transmit the **GetCookie** request to the USS and receive a response from the USS.
8. Save the Cookie returned in the **GetCookie** response in the Last Cookie field of the USS Parent State data store.

The DSS MUST treat the **CookieData** field of the AuthorizationCookie and the **EncryptedData** field of the Cookie as an opaque object. It is to be interpreted by the USS only. The **Expiration** field of the Cookie indicates whether it is expired. The DSS MUST NOT use an expired Cookie in any method calls in the following sections.

3.2.4.2 Metadata Synchronization

The DSS first synchronizes configuration settings, supported languages, categories, classifications, and detectoids during this step. It then synchronizes the update revisions information from the USS.

Each request sent during this processing step uses the [Cookie](#) returned by [GetCookie](#) as an input parameter to various operations.

The DSS MUST synchronize metadata from the USS as follows:

1. Sends a [GetConfigData](#) request to get configuration settings and languages supported by the USS. The request message is composed as follows:
 1. Last Cookie from the Parent USS State is copied to the request message.
 2. Last **ConfigAnchor** from the Parent USS State is copied to the request message.
2. Store the following information in the returned response in the Parent USS State for future use:
 - **CatalogOnlySync**
 - **LazySync**
 - **ServerHostsPsfFiles**
 - **MaxNumberOfUpdatesPerRequest**
 - **NewConfigAnchor**
 - **LanguageUpdateList**
3. Send a [GetRevisionIdList](#) request to the USS with the following filter:
 - **GetConfig**: Set to TRUE to get Categories, Update Classifications, Detectoids.
 - **Get63LanguageOnly**: Omit if the DSS implements version 1.1 of the protocol. Set to TRUE if the DSS implements versions 1.2 or higher of the protocol (as specified in section [1.7](#)) but does not intend to support more than 63 languages. Otherwise, set to FALSE.
4. Store the Anchor returned by this operation response in the **Last SyncAnchor** field of the USS Parent State for future use within the protocol.
5. Compose a [GetUpdateData](#) request by copying the Revision IDs returned in the **GetRevisionIdList** response into the updateIDs element of the **GetUpdateData** request.

The number of items requested in this operation MUST NOT exceed **MaxNumberOfUpdatesPerRequest**, as specified in **GetConfigData** (section 3.1.4.4).
6. Send the **GetUpdateData** request to the USS to obtain the metadata related to any new categories and detectoids using the **GetUpdateData** operation. If the metadata is received in the **XmlUpdateBlobCompressed** field of the response, it MUST be decompressed before storing it in the data model, as specified in **GetUpdateData** (section 3.1.4.6).

If the number of revisions in the **GetRevisionIdList** response in the previous step exceeds the **MaxNumberOfUpdatesPerRequest** limit, then the DSS MUST repeat steps 5 and 6 in batches not exceeding the above limit until the metadata for all the revisions is obtained.
7. On successful completion of this operation, store the revision IDs and the metadata in the Categories, Update Classifications, and Detectoid Tables. The DSS MUST use the following properties in the XML metadata to detect if a revision is a category, update classification, or a detectoid, as specified in section [3.1.1](#):
 - Detectoid: UpdateType = "Detectoid"

- Update Classification: UpdateType = "Category" and CategoryType="UpdateClassification"
 - Category: UpdateType = "Category" and CategoryType="Company", "ProductFamily", or "Product".
8. Send a **GetRevisionIdList** request to the USS to get the software/driver update revisions IDs. The input filter is used, as specified in the following list:
 - **GetConfig**: Set to false.
 - **Get63LanguageOnly**: Omit if the DSS implements version 1.1 of the protocol. Set to TRUE if the DSS implements versions 1.2 or higher of the protocol (as specified in section [1.7](#)) but does not intend to support more than 63 languages. Otherwise, set to FALSE.
 9. Store the Anchor returned by this operation response in the **Last SyncAnchor** field of the USS Parent State for future use within the protocol.
 10. Compose a **GetUpdateData** request by copying the revision IDs returned in the **GetRevisionIdList** response into the updateIDs element of the **GetUpdateData** request.

The number of items requested in this operation MUST NOT exceed **MaxNumberOfUpdatesPerRequest**, as specified in **GetConfigData** (section 3.1.4.4).
 11. Send the **GetUpdateData** request to the USS to obtain the metadata related to the new update revisions returned in the **GetRevisionIdList**. If the metadata is received in the **XmlUpdateBlobCompressed** field of the response, it MUST be decompressed before storing it in the data model, as specified in section [3.1.4.6](#). Store the metadata in the Revision Table.

If the number of revisions in the **GetRevisionIdList** response in the previous step exceeds the **MaxNumberOfUpdatesPerRequest** limit, then the DSS MUST repeat steps 10 and 11 in batches not exceeding the above limit until the metadata for all the revisions is obtained.
 12. From each metadata for an update revision, extract the following elements (as specified in section [3.1.1.1](#)) for each file associated with this update revision and store the extracted data in the Revision Table:
 - FileName
 - FileDigest
 - PatchingType
 13. From each metadata for an update revision, extract the **EulaID** (as specified in section [3.1.1.1](#)) and store it in the EULAs Table.
 14. After all update revision metadata is received, continue with the Deployments Synchronization step if the Replication Mode in DSS's Server Configuration is set to "Replica". Otherwise, go to the Content Synchronization step as given in section [3.2.4.4](#).

3.2.4.3 Deployments Synchronization

This step is applicable only if the DSS is configured as a replica server. The DSS gets the list of target groups and deployments from the USS during this step.

The DSS MUST synchronize the target groups and deployments from the USS as follows:

1. Compose and send a [GetDeployments](#) request to the USS that is initialized as follows:

1. Last Cookie from the Parent USS State is copied to the request message.
2. Last Deployment Anchor from the Parent USS State is copied to the request message.
3. Last Sync Anchor from the Parent USS State is copied to the request message.
2. Store the Anchor in the returned response in the Parent USS State as Last Deployment Anchor.
3. Update the TargetGroup Table using the Groups array returned in the response:
 1. Update the target group entry if it already exists in the table.
 2. Add a new entry into the TargetGroup Table if it does not exist.
 3. Delete the target group entry in the table if it does not exist in the Groups returned. All deployments in the Deployment Table that refer to the deleted target group MUST also be deleted.
4. For each entry in the **DeadDeployments** array in the response, locate the entry in the Deployment Table and set the Dead flag to TRUE.
5. For each entry in the **Deployments** array in the response:
 1. Update the Deployment entry if it already exists in the Deployment Table.
 2. Add the Deployment entry if it does not exist in the Deployment Table.
6. For each entry in the **HiddenUpdates** array of the response locate the update in the Revision Table and set the Hidden flag to TRUE.
7. Set the Accepted flag to TRUE in the EULAs Table for every entry found in the **AcceptedEulas** array in the response.
8. Add a new entry to the Synchronization History Table with the LastSyncTime value set to the current time.

3.2.4.4 Content Synchronization

The DSS downloads the content files associated with the updates from the USS during this step. The protocol does not define when the file download is started. It is considered to be implementation-specific. However, the following rules MUST be followed by the DSS to determine the need to download a file:

- **CatalogOnlySync** flag in the Server Configuration for this DSS is set to FALSE.
- The file does not already exist in the Content Store.
- Either the **LazySync** flag in the Server Configuration for this DSS is set to FALSE.

OR

If the **LazySync** flag is set to TRUE, the update revision associated with this file has an associated Deployment in the Deployment Table whose Action is set to "Install".

OR

A [DownloadFiles](#) request is received by this Update Server for this file.

- If the file's PatchingType is "Express and" the ServerHostsPsfFiles flag in the Server Configuration for this DSS is set to TRUE.<56>

The DSS MUST synchronize content for each file that it needs to download as follows:

1. If the **CatalogOnlySync** flag of the Parent USS State is set to FALSE, construct the URL as follows and download the file using the USS Content Download service:
 1. Use the USS Content Download service URL, as specified in section 2.1, and fill the server and server port, using values stored in the Parent USS Configuration data store.
 2. Set the <folder name> of the URL to the last two characters of the **FileDigest** that is represented in Base64.
 3. Set the <content file name> to the name of the file as given in the Revision Table.
2. If the **CatalogOnlySync** flag of the Parent USS State is set to TRUE, download the file using the **MUUrl** for the file.
3. When downloading from the USS, if a "File Not Found" HTTP error is received, request the USS to download the file by sending the **FileDigest** of the file in the **DownloadFiles** (section 3.1.4.9) request. An implementation MAY choose to batch multiple such failed requests within a single method call for **DownloadFiles**.<57>
4. For any other error during the HTTP download of the file, the recovery action is implementation-specific and not defined by the protocol.<58>

3.2.4.5 Reporting Data Synchronization

The DSS reports information on its descendant DSSs and their client computers to the USS during this step. This step is performed only if both the USS and the DSS support version 1.3 or higher of the protocol.

This step MAY run before or in parallel with the [Content Synchronization](#) step. Also, this step MAY be triggered and run on its own without running the previous steps in the protocol.<59>

The DSS MUST send information on its descendant DSSs and their client computers to the USS as follows:

1. The DSS sends a [GetRollupConfiguration](#) request to obtain information on the USS's report rollup requirements. The request message is composed as follows:
 - **cookie**: Set to a **Cookie** structure with the following fields:
 1. **Expiration** (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999
 2. **EncryptedData** = zero length array

The response is stored for use in the steps of the protocol that follow.

2. The DSS reports information on itself and any descendant DSSs to the USS as follows:
 1. The DSS constructs a **DownstreamServerInfo** structure representing itself, as follows:
 1. **ServerId**: The self-generated GUID identifying the DSS.
 2. **FullDomainName**: The fully qualified domain name (FQDN) of the DSS.

3. **LastRollupTime:** The current time.
4. **ParentServerId:** "00000000-0000-0000-0000-000000000000".
5. **IsReplica:** True if the DSS is configured as a replica server; otherwise, false.
6. **LastSyncTime:** The **LastSyncTime** value from the Server State Table. If the value in the table is NULL, use 1753-01-01 00:00:00 (Year-Month-Date Hours:Minutes:Seconds).
7. **ServerSummary:** Set to a **DownstreamServerRollupServerSummary** structure describing the status of updates on the DSS, and of client computers that get updates from the DSS. The member fields are set as follows:
 1. **UpdateCount:** The number of unique UpdateIdentity GUID values in the Revision Table (the Revision Number portion is ignored).
 2. **DeclinedUpdateCount:** The number of unique UpdateIdentity GUID values in the Revision Table, for which all entries with that UpdateIdentity GUID have the Hidden element set to TRUE.
 3. **ApprovedUpdateCount:** The number of unique UpdateIdentity GUID values in the Revision Table, for which:
 1. At least one entry with that UpdateIdentity GUID has the Hidden element set to FALSE.
 2. There is at least one entry in the Deployment Table with a matching UpdateIdentity GUID and an Action value of 0.
 4. **NotApprovedUpdateCount:** The number of unique UpdateIdentity GUID values in the Revision Table, for which:
 1. At least one entry with that UpdateIdentity GUID has the Hidden element set to FALSE.
 2. There is no entry in the Deployment Table with a matching UpdateIdentity GUID and an Action value of 0.
 5. **ApprovedUpdateCount:** The number of entries in the Revision Table for which:
 1. At least one entry with that UpdateIdentity GUID has the Hidden element set to FALSE.
 2. There exists at least one other entry in the Revision Table with the same UpdateIdentity GUID but a larger UpdateIdentity Revision Number.
 3. There exists an entry in the Deployment Table with the same UpdateIdentity value and an Action value of 0.
 6. **CriticalOrSecurityUpdatesNotApprovedForInstallCount:** The number of unique UpdateIdentity GUID values in the Revision Table, for which:
 1. At least one entry with that UpdateIdentity GUID has the Hidden element set to FALSE.
 2. There is no entry in the Deployment Table with a matching UpdateIdentity GUID and an Action value of 0.

3. The update that this entry represents is intended to repair a security issue on the client computers, or is otherwise considered to be critical to the operation of the client computers. How this determination is made is implementation-dependent. [60](#)
7. **WsusInfrastructureUpdatesNotApprovedForInstallCount:** The number of unique UpdateIdentity GUID values in the Revision Table, for which:
 1. At least one entry with that UpdateIdentity GUID has the Hidden element set to FALSE.
 2. There is no entry in the Deployment Table with a matching UpdateIdentity GUID and an Action value of 0.
 3. The update that this entry represents is required for the client computers to continue to get updates from this DSS. How this determination is made is implementation dependent. [61](#)
8. **CustomComputerTargetGroupCount:** The number of entries in the TargetGroup Table for which the **IsBuiltin** value is FALSE.
9. **UpdatesWithClientErrorsCount:** The number of updates available on the DSS that at least one client computer has attempted and failed to install.
10. **UpdatesWithServerErrorsCount:** The number of updates available on the DSS for which the DSS has failed to download content.
11. **UpdatesNeedingFilesCount:** The number of updates for which the DSS must download content but has not completed the download.
12. **UpdatesNeededByComputersCount:** The number of updates available on the DSS to which at least one client computer is applicable but not yet installed on.
13. **UpdatesUpToDateCount:** The number of updates available on the DSS known to be installed on all client computers to which it is applicable.
14. **ComputerTargetCount:** The number of client computers that gets updates from this DSS.
15. **ComputerTargetsNeedingUpdatesCount:** The number of client computers that gets updates from this DSS on which at least one update is known to be applicable but not yet installed.
16. **ComputerTargetsWithUpdateErrorsCount:** The number of client computers that gets updates from this DSS and that has tried and failed to install at least one update.
17. **ComputersUpToDateCount:** The number of client computers that is known to have successfully installed all updates available on this DSS that are applicable to it.

The values for steps 2.1.7.9–2.1.7.17 are all computed from the values stored in the Revision Table, Deployment Table, and Update Status Table.

8. **ClientSummary:** Set to an array of **DownstreamServerRollupClientSummary** structures. The array is populated by constructing one **DownstreamServerRollupClientSummary** structure for each entry in the Client Computer Activity Summary Table with a ServerID value equal to the GUID identifying this DSS.

The fields of the structure are populated by copying the corresponding values from the table entry.

2. The DSS constructs a list of **DownstreamServerInfo** structures, one for each entry in the DSS Table. The list MUST be ordered in a way such that if one DSS synchronizes with another, the structure corresponding to the parent DSS appears before that of the child DSS.

The fields in the **DownstreamServerInfo** structures are initialized using values from the corresponding DSS Table entry.

The **ClientSummary** array is populated by searching the Client Computer Activity Summary Table for entries with a ServerID value matching the ServerID from the DSS Table entry, and then constructing a **DownstreamServerRollupClientSummary** for each such entry by copying the values from the table entry.

3. The DSS appends the **DownstreamServerInfo** structure from step 1 to the end of the list constructed in step 2.
4. If the number of **DownstreamServerRollupClientSummary** structures in any one member of the resulting list is greater than the **RollupDownstreamServersMaxBatchSize** value received from the USS in step 1, split the offending **DownstreamServerInfo** structure into two or more structures as follows:
 1. Split the **ClientSummary** array of the original **DownstreamServerInfo** structure into two or more subarrays, each containing at least one member, such that the number of **DownstreamServerRollupClientSummary** structures in any one subarray does not exceed the **RollupDownstreamServersMaxBatchSize** value from step 1.
 2. For each subarray, construct a new **DownstreamServerInfo** structure. All fields in this structure, excluding the **ClientSummary** array, are set to the value of the corresponding field in the original **DownstreamServerInfo** structure. The **ClientSummary** array is set to the subarray created in step 4.1.
 3. Remove the original **DownstreamServerInfo** structure from the list, and insert the new **DownstreamServerInfo** structures created in step 3 in its place.
5. The DSS sends the **DownstreamServerInfo** structures to the USS using [RollupDownstreamServers](#) messages. Each request is composed as follows:

1. **cookie**: Set to a **Cookie** structure with the following fields:
 1. **Expiration** (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999
 2. **EncryptedData** = zero length array
2. **clientTime**: Set to the current time.
3. **downstreamServers**: Populate the array using one or more **DownstreamServerInfo** structures from the list.

An implementation MAY choose to send the **DownstreamServerInfo** structures one at a time, or it MAY choose to send them in batches. In either case, ordering MUST be preserved.

Example: If structure A appears before structure B in the list, the request containing structure B MUST NOT be sent before the request containing structure A is sent. They MAY be sent in

the same request; however, in this example, structure A MUST appear before structure B in the **downstreamServers** array.

Furthermore, the number of **DownstreamServerRollupClientSummary** structures in one request, summed across all **DownstreamServerInfo** structures in the request, MUST NOT exceed the **RollupDownstreamServersMaxBatchSize** value. <62>

For each **RollupDownstreamServers** request sent, the USS will respond with a **RollupDownstreamServers** message. Upon receiving this response, the DSS removes from the Client Activity Summary Table all rows corresponding to the **ServerID** values that were sent as part of the request.

3. If the **DoDetailedRollup** value from the **GetRollupConfigurationResponse** structure (received from the USS in step 1) is FALSE, stop. The following steps in the protocol MUST NOT be run. If the value is TRUE, continue.
4. The DSS reports information on client computers that get updates from it or from any of its descendant DSSs as follows:

1. For each entry in the Client Computers Table, the DSS constructs a **ComputerRollupInfo** structure, populating the fields as follows:

1. **ComputerId**, **LastSyncTime**, **LastSyncResult**, **LastReportedRebootTime**, **LastReportedStatusTime**, **LastInventoryTime**, and **ParentServerId**: Use the corresponding value from the table entry. If a time stamp value in the table is NULL, use 1753-01-01 00:00:00 (Year-Month-Date Hours:Minutes:Seconds) instead.
2. The **Details** field MUST NOT be added if the **HasDetailsChanged** element of the table entry is FALSE.

If the **HasDetailsChanged** element is TRUE, the **Details** field MUST be populated as follows:

TargetGroupIdList, **RequestedTargetGroupNames**, **IPAddress**, **FullDomainName**, **OSMajorVersion**, **OSMinorVersion**, **OSBuildNumber**, **OSServicePackMajorNumber**, **OSServicePackMinorNumber**, **OSLocale**, **ComputerMake**, **ComputerModel**, **BiosVersion**, **BiosName**, **BiosReleaseDate**, **ProcessorArchitecture**, **SuiteMask**, **OldProductType**, **NewProductType**, **SystemMetrics**, and **ClientVersion**: Use the corresponding value from the table entry.

2. The DSS sends the **ComputerRollupInfo** structures to the USS using [RollupComputers](#) messages. Each request is composed as follows:

1. **cookie**: Set to a **Cookie** structure with the following fields:

1. **Expiration** (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999

2. **EncryptedData** = zero length array

2. **clientTime**: Set to the current time.

3. **computers**: Populate the array using one or more of the **ComputerRollupInfo** structures.

An implementation MAY choose to send the **ComputerRollupInfo** structures one at a time, or it MAY choose to send them in batches. If the implementation chooses to send them in batches, the number of **ComputerRollupInfo** structures sent in a single request

MUST NOT exceed the **RollupComputersMaxBatchSize** value obtained from the **GetRollupConfigurationResponse**.<63>

For each **RollupComputers** message sent, the USS will respond with a **RollupComputersResponse** message, with the **RollupComputersResult** field set to an array of zero or more **ChangedComputer** structures. The DSS MUST process each **ChangedComputer** structure in each response as follows:

1. If the value of the Change field is deleted, get the **ComputerId** value from the **ChangedComputer** structure, find the entry in the Client Computers Table with the matching **ComputerId** value, and remove it from the table.

If the entry is not found in the table, do nothing.

2. If the value of the Change field is NewParent, get the **ComputerId** value from the **ChangedComputer** structure, find the entry in the Client Computers Table with the matching **ComputerId** value, and set the **HasDetailsChanged** value to TRUE.

If the entry is not found in the table, do nothing.

3. Repeat step 4.1, but only for entries in the Client Computers Table having a **HasDetailsChanged** value of TRUE. Repeat step 4.2, using the resulting list of **ComputerRollupInfo** structures; repeat step 4.3 for the resulting responses.
5. The DSS reports the status of each update on each client computer to the USS as follows:
 1. For each entry in the Client Computers Table, the DSS constructs a **ComputerLastRollupNumber** structure, populating the fields as follows:
 1. **ComputerId**: Use the **ComputerId** value from the table entry.
 2. **RollupNumber**: Use the LastSentStatusRollupNumber value from the table entry.
 2. For client computers that have reported their status, the DSS MUST send the **ComputerLastRollupNumber** structures to the USS using [GetOutOfSyncComputers](#) messages. This message is only sent when the DSS is aware of computers that are potentially out of sync. If no clients have reported their status, the implementation MAY skip this step.

Each request is composed as follows:

1. **cookie**: Set to a **Cookie** structure with the following fields:
 1. **Expiration** (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999
 2. **EncryptedData** = zero length array
2. **parentServerId**: Set to the **ServerID** value from the Server Configuration Table.
3. **lastRollupNumbers**: Populate the array using one or more of the **ComputerLastRollupNumber** structures.

An implementation MAY choose to send the **ComputerLastRollupNumber** structures one at a time, or it MAY choose to send them in batches. If the implementation chooses to send them in batches, the number of **ComputerLastRollupNumber** structures sent in a single request MUST NOT exceed the **GetOutOfSyncComputersMaxBatchSize** value obtained from the **GetRollupConfigurationResponse**.<64>

For each **GetOutOfSyncComputers** message sent, the USS will respond with a **GetOutOfSyncComputersResponse** message with the **GetOutOfSyncComputersResult** field set to an array of zero or more strings, each identifying a client computer.

For each string, the DSS MUST search the Client Computers Table for an entry with the matching **ComputerId** value. If an entry is found, set the **LastStatusRollupTime** to NULL. If no entry is found, do nothing.

3. For each entry in the Client Computers Table, the DSS constructs a **ComputerStatusRollupInfo** structure, populating the fields as follows:
 1. **InstanceId**: Set to a new, randomly generated GUID.
 2. **ComputerId**: Set to the **ComputerId** value from the table entry.
 3. **EffectiveLastDetectionTime**: Search the Synchronization History Table for the row with the largest **SynchronizationTime** value that is less than the **EffectiveLastDetectionTime** value from the Client Computers Table row. If such a row is found, then use the **SynchronizationTime** value from that row; if no row is found, use 1753-01-01 00:00:00 (Year-Month-Date Hours:Minutes:Seconds).
 4. **RollupNumber**: Use the **LastSentStatusRollupNumber** value from the table entry, plus 1.
 5. **IsFullRollup**: If the **LastStatusRollupTime** value is NULL, set this to TRUE; else set this to FALSE.
 6. **UpdateStatus**: If the **LastStatusRollupTime** value is NULL, find all entries in the Update Status Table with a **ComputerId** value matching the **ComputerId** value from the Client Computer Table entry. If the **LastStatusRollupTime** value is not NULL, find all matching Update Status Table entries having a **LastChangeTime** value greater than the **LastStatusRollupTime**.

For each entry, construct a **ComputerStatusRollupUpdateStatus** structure as follows. This field should be set to an array containing the resulting **ComputerStatusRollupUpdateStatus** structures:

1. **UpdateId**: Set to the **UpdateID** value from the Update Status Table entry.
 2. **SummarizationState**: Set to the **State** value from the Update Status Table entry.
 3. **LastChangeTime**: Set to the **LastChangeTime** value from the Update Status Table entry.
4. The DSS sends the **ComputerStatusRollupInfo** structures to the USS using **RollupComputerStatus** messages. Each request is composed as follows:
 1. **cookie**: Set to a **Cookie** structure with the following fields:
 1. **Expiration** (Year-Month-Date Hours:Minutes:Seconds) = 9999-12-31 23:59:59.9999999
 2. **EncryptedData** = zero length array
 2. **clientTime**: Set to the current time.
 3. **parentServerId**: Set to the **ServerID** value from the Server Configuration Table.

4. **computers**: Populate the array using one or more of the **ComputerStatusRollupInfo** structures.

An implementation MAY choose to send the **ComputerStatusRollupInfo** structures one at a time, or it MAY choose to send them in batches. If the implementation chooses to send them in batches, the number of **ComputerStatusRollupInfo** structures sent in a single request MUST NOT exceed the **RollupComputerStatusMaxBatchSize** value obtained from the **GetRollupConfigurationResponse**.[<65>](#)

For each RollupComputerStatus message sent, the USS will respond with a RollupComputerStatusResponse message, each containing a Boolean **RollupComputerStatusResult** value.

If the **RollupComputerStatusResult** value is FALSE, this indicates that the USS was too busy to accept the request, and the DSS MUST wait at least 1 minute before sending another request. The DSS MAY resend the same request (with the **clientTime** value updated to reflect the current time) after waiting.[<66>](#)

If the **RollupComputerStatusResult** value is TRUE, this indicates that the USS successfully received the message. For each **ComputerStatusRollupInfo** structure that was sent as part of the request, the DSS MUST find the corresponding entry in the Client Computers Table and update the entry as follows:

1. **LastStatusRollupTime**: Search the **UpdateStatus** array in the **ComputerStatusRollupInfo** structure for the entry with the largest **LastChangeTime**, and use this **LastChangeTime**.
2. **LastSentStatusRollupNumber**: Set to the current **LastSentStatusRollupNumber**, plus 1.

3.2.5 Timer Events

None.

3.2.6 Other Local Events

None.

4 Protocol Examples

The following samples show sequences of messages exchanged in various steps within the protocol. All protocol messages are wrapped inside the <soap:Envelope> and <soap:Body> elements. To simplify the examples, only the first two messages, GetAuthConfig Request and GetAuthConfig Response, in sample 1 and the [SOAP fault](#) in sample 3 illustrate the use of these SOAP elements.

Sample 1: Authorization

The following sample message sequence shows how the [Authorization](#) step is performed between a DSS and a USS. All requests flow from the DSS to the USS, and all responses flow from the USS to the DSS. This sample shows three request-response exchanges.

- [GetAuthConfig](#)
- [GetAuthorizationCookie](#)
- [GetCookie](#)

```
<!-- AUTHORIZATION PHASE: GetAuthConfig() Request -->
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <GetAuthConfig
 xmlns="http://www.microsoft.com/SoftwareDistribution" />
  </soap:Body>
</soap:Envelope>
<!-- AUTHORIZATION PHASE: GetAuthConfig() Response - Success -->
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <GetAuthConfigResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <GetAuthConfigResult>
 <LastChange>2006-06-07T20:41:50.883Z</LastChange>
 <AuthInfo>
 <AuthPlugInInfo>
 <PlugInID>DssTargeting</PlugInID>
 <ServiceUrl>DssAuthWebService/DssAuthWebService.asmx</ServiceUrl>
 <Parameter />
 </AuthPlugInInfo>
 </AuthInfo>
 </GetAuthConfigResult>
 </GetAuthConfigResponse>
  </soap:Body>
</soap:Envelope>
<!-- AUTHORIZATION PHASE: GetAuthorizationCookie() Request -->
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <GetAuthorizationCookiexmlns="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWeb
Service">
 <accountName>HemantTest.redmond.microsoft.com</accountName>
 <accountGuid>ADB2FE48-0B2E-451e-8FC8-44B29845B0C6</accountGuid>
```

```

 </GetAuthorizationCookie>
<!-- AUTHORIZATION PHASE: GetAuthorizationCookie() Response - Success -->
  <GetAuthorizationCookieResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService">
 <GetAuthorizationCookieResult>
 <PlugInId>DssTargeting</PlugInId>
 <CookieData>4VEGgCdh/cuG4BSwhzLDomn2BAcYK145Po5CmuBb0lRXfwhmBopYbLUHLWP
 <!--..... -->
 <!--.....CookieData BLOB TRIMMED..... -->
 <!--..... -->
 EHsBFG</CookieData>
 </GetAuthorizationCookieResult>
  </GetAuthorizationCookieResponse>
</soap:Body>
</soap:Envelope>
<!-- AUTHORIZATION PHASE: GetCookie() Request -->
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <GetCookie xmlns="http://www.microsoft.com/SoftwareDistribution">
 <authCookies>
 <AuthorizationCookie>
 <PlugInId>DssTargeting</PlugInId>
 <CookieData>4VEGgCdh/cuG4BSwhzLDomn2BAcYK145Po5CmuBb0lRXfwhmBopYbLUHLW
 <!--..... -->
 <!--.....CookieData BLOB TRIMMED..... -->
 <!--..... -->
 EHsBFG</CookieData>
 </AuthorizationCookie>
 </authCookies>
 <protocolVersion>1.2</protocolVersion>
 </GetCookie>
  </soap:Body>
</soap:Envelope>
<!-- AUTHORIZATION PHASE: GetCookie() Response - Success -->
  <GetCookieResponse xmlns="http://www.microsoft.com/SoftwareDistribution">
 <GetCookieResult>
 <Expiration>2006-06-08T19:32:23.7190987Z</Expiration>
 <EncryptedData>edzLnPhI/Rjr6CBMlcP+fuCRNBKREotAw9yEMe6EF3oXXvU/N67oNV/An
 L5eN3ZAA+j0oJzdcJmc9za5M3B0jqBSnZsWch8waYEVNqd+eLx1EMBCK2v9lb+oXtMGw05PgQJAhtZP
 Rk5h4bCN4hxaCaI7JJaN7VWiWBQLh9HAKoBEM7WpOyJgnr7acYoEf64KOrB+aRc0QFuNnLsNYPNQKmx1
 7R+cGkS</EncryptedData>
 </GetCookieResult>
  </GetCookieResponse>
</soap:Body>
</soap:Envelope>

```

Sample 2: Metadata and Deployments Synchronization

The following sample message sequences show how this protocol is used during the [Metadata Synchronization](#) and [Deployments Synchronization](#) phases. This is not a complete conversation between a DSS and a USS. Specifically, the array fields in the content of the message are trimmed to reduce the space required for this illustration. All requests flow from the DSS to the USS, and all responses flow from the USS to the DSS.

This sample shows four request-response exchanges.

- [GetConfigData](#)

- [GetRevisionIdList](#)
- [GetUpdateData](#)
- [GetDeployments](#)

```
<?xml version="1.0" encoding="utf-8"?>
<!-- META-DATA SYNC PHASE: GetConfigData() Request -->
  <GetConfigData xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>2006-06-08T19:32:23.7190987Z</Expiration>
 <EncryptedData>edzLnPhI/Rjr6CBMlcP+fuCRNBKREotAw9yEMe6EF3oXxvU/N67oNV/AnL5eN3ZAA
 +jOoJzdcdJmc9za5M3B0jqBSnZsWch8waYEVNqd+eLx1EMBCK2v91b+oXtMGw05PgQJAhtZPRk5h4bCN
 4hxaCaI7JJaN7VWiWBQLh9HAKoBEm7WpOyJgnr7acYoEf64KORb+aRc0QFuNnLsNYPNQKmx17R+cGkS<
 /EncryptedData>
 </cookie>
  </GetConfigData>
<!-- META-DATA SYNC PHASE: GetConfigData() Response -->
  <GetConfigDataResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <GetConfigDataResult>
 <CatalogOnlySync>true</CatalogOnlySync>
 <LazySync>true</LazySync>
 <ServerHostsPsfFiles>false</ServerHostsPsfFiles>
 <MaxNumberOfUpdatesPerRequest>100</MaxNumberOfUpdatesPerRequest>
 <NewConfigAnchor>14030,2006-06-08 15:38:16.022</NewConfigAnchor>
 <LanguageUpdateList>
 <ServerSyncLanguageData>
 <LanguageID>0</LanguageID>
 <ShortLanguage>all</ShortLanguage>
 <LongLanguage>all</LongLanguage>
 <Enabled>true</Enabled>
 </ServerSyncLanguageData>
 <ServerSyncLanguageData>
 <LanguageID>1033</LanguageID>
 <ShortLanguage>en</ShortLanguage>
 <LongLanguage>English</LongLanguage>
 <Enabled>false</Enabled>
 </ServerSyncLanguageData>
 </LanguageUpdateList>
 </GetConfigDataResult>
  </GetConfigDataResponse>
<!-- META-DATA SYNC PHASE: GetRevisionIdList() Request -->
  <GetRevisionIdList xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>2006-05-26T22:59:25.1296674Z</Expiration>
 <EncryptedData>c7jG7GX4Czeq+u08twkF3uNyVfDX6G2bXwIUKk114C+B0180eXz9YToko
 +KAMP050h16kmztwMUn4i7bJ7AQw64t05Xtgfmf9F42JG1mADwLmRUSAIxnWEpKJe4fmdUzHPKjUWbKB
 Pi2UijibE2jZ4y177B3vafHo3RtM7NM21Mi/VWXxHwlnKvMYvzOrOvXPNUdJtTM3A0HGzW2M1Z4daT7T
 Usd5m6g</EncryptedData>
 </cookie>
 <filter>
 <GetConfig>true</GetConfig>
 <Get63LanguageOnly>false</Get63LanguageOnly>
 </filter>
  </GetRevisionIdList>
<!-- META-DATA SYNC PHASE: GetRevisionIdList() Response -->
  <GetRevisionIdListResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
```

```

<GetRevisionIdListResult>
  <Anchor>4742,2006-05-26 18:59:26.192</Anchor>
  <NewRevisions>
 <UpdateIdentity>
 <UpdateID>0287014e-6772-4b4d-81f7-42063ac26e8a</UpdateID>
 <RevisionNumber>100</RevisionNumber>
 </UpdateIdentity>
 <!--..... -->
 <!--.....ARRAY TRIMMED..... -->
 <!--..... -->
 <UpdateIdentity>
 <UpdateID>ff2a96fb-cc89-4e5e-83b2-7d48aa179840</UpdateID>
 <RevisionNumber>101</RevisionNumber>
 </UpdateIdentity>
  </NewRevisions>
</GetRevisionIdListResult>
</GetRevisionIdListResponse>
<!-- META-DATA SYNC PHASE: GetUpdateData() Request -->
<GetUpdateData xmlns="http://www.microsoft.com/SoftwareDistribution">
  <cookie>
 <Expiration>2006-05-27T22:42:23.0632331Z</Expiration>
 <EncryptedData>XXRQXVUzH9NX5Qvos3IL4F31UmlUgdVSVFm450d+O9A32AyPyTo66g4V1
MA48PRBtRsvajGUYA+CDNeF/ylHxuy48MUWiTJK68AJHO1V+Z6sfBDDnCTV1Fc8z7UUQHguLLTXx0B4h
kHhm5FSRMH03ei7mDjnhGstnEhu2hjASXU8uvespc7yt5BtoPCamiNEJQR2WgCImaw3S96AubSSKxDv9
yEACHjO</EncryptedData>
  </cookie>
  <updateIds>
 <UpdateIdentity>
 <UpdateID>0287014e-6772-4b4d-81f7-42063ac26e8a</UpdateID>
 <RevisionNumber>100</RevisionNumber>
 </UpdateIdentity>
 <!--..... -->
 <!--.....ARRAY TRIMMED..... -->
 <!--..... -->
 <UpdateIdentity>
 <UpdateID>36b1c48e-c741-4047-9b09-d38698ed34b3</UpdateID>
 <RevisionNumber>101</RevisionNumber>
 </UpdateIdentity>
  </updateIds>
</GetUpdateData>
<!-- META-DATA SYNC PHASE: GetUpdateData() Response -->
<GetUpdateDataResponse
  xmlns="http://www.microsoft.com/SoftwareDistribution">
  <GetUpdateDataResult>
 <updates>
 <ServerSyncUpdateData>
 <Id>
 <UpdateID>0fa1201d-4330-4fa8-8ae9-b877473b6441</UpdateID>
 <RevisionNumber>1</RevisionNumber>
 </Id>
 <XmlUpdateBlobCompressed>TVNDRgAAAABfCwAAAAAACwAAAAAAAAAwEBAAEAAAA
AAAAAQAAAAEAAXU2NgAAAAAAAAAAAAAAAAAAAYmxvYgBLKmjgFgs2NluAgIO
<!--..... -->
<!--.....COMPRESSED BLOB TRIMMED..... -->
<!--..... -->
COEqHYXEGOORfjDFecM5DTHmuLzJUxYNb5WUKHxosE1dCv1cNwrigJVvwU8EsqzX2z0UOqAxw==</Xml
UpdateBlobCompressed>
 </ServerSyncUpdateData>
 <!--..... -->

```

```

<!--.....ARRAY TRIMMED..... -->
<!--..... -->
<ServerSyncUpdateData>
  <Id>
 <UpdateID>17e993cd-cf5a-4276-9944-6af62ff7139c</UpdateID>
 <RevisionNumber>100</RevisionNumber>
  </Id>
  <XmlUpdateBlob>
 <upd:Update
xmlns:pub="http://schemas.microsoft.com/msus/2002/12/Publishing"
xmlns:mar="http://schemas.microsoft.com/msus/2002/12/MsiApplicabilityRules"
xmlns:upd="http://schemas.microsoft.com/msus/2002/12/Update">
 <upd:UpdateIdentity
 UpdateID="17e993cd-cf5a-4276-9944-6af62ff7139c"
 RevisionNumber="100" />
 <upd:Properties
 DefaultPropertiesLanguage="en"
 UpdateType="Detectoid"
 ExplicitlyDeployable="false"
 IsPublic="false"
 DetectoidType="Application Locale"
 PublicationState="Published"
 CreationDate="2006-05-22T19:10:10.172Z"
 PublisherID="dd79a08b-c3c2-4e05-9862-ee90f9585e33" />
 <upd:LocalizedPropertiesCollection>
 <upd:LocalizedProperties>
 <upd:Language>en</upd:Language>
 <upd:Title>SQL 2005 English ia64</upd:Title>
 </upd:LocalizedProperties>
 </upd:LocalizedPropertiesCollection>
 <upd:Relationships>
 <upd:Prerequisites>
 <upd:UpdateIdentity
 UpdateID="60916385-7546-4e9b-836e-79d65e517bab" />
 </upd:Prerequisites>
 </upd:Relationships>
 <upd:ApplicabilityRules>
 <upd:IsInstalled>
 <mar:MsiProductInstalled
ProductCode="{3c4a397d-22b2-4ab0-849f-f5e12672caca}"
ExcludeVersionMax="true"
VersionMin="9.00.1399.06"
Language="1033"
xmlns:mar="http://schemas.microsoft.com/msus/2002/12/MsiApplicabilityRules" />
 </upd:IsInstalled>
 </upd:ApplicabilityRules>
 </upd:Update>
  </XmlUpdateBlob>
</ServerSyncUpdateData>
</updates>
<fileUrls />
</GetUpdateDataResult>
</GetUpdateDataResponse>
<!-- DEPLOYMENTS SYNC PHASE: GetDeployments() Request -->
<GetDeployments xmlns="http://www.microsoft.com/SoftwareDistribution">
  <cookie>
 <Expiration>2006-05-26T22:59:25.1296674Z</Expiration>
 <EncryptedData>c7jG7GX4Czeg+uO8twkF3uNyVfDX6G2bXwIUKk114C+B0l80eXz9YToko
+KAMp050h16kmztwMU4i7bJ7AQw64t05Xtgfmf9F42JG1mADwLmRUSAIxnWEpKJe4fmdUzHPKjUWbKB

```

```

Pi2UiJibE2jZ4y177B3vafHo3RtM7NM2lMi/VWxHwlnKvMYvzOrOvXPNUdJtTM3AOHGzW2MlZ4daT7T
Usd5m6g</EncryptedData>
  </cookie>
  <syncAnchor>4742,2006-05-26 18:59:26.192</syncAnchor>
</GetDeployments>
<!-- DEPLOYMENTS SYNC PHASE: GetDeployments() Response -->
<GetDeploymentsResponse
  xmlns="http://www.microsoft.com/SoftwareDistribution">
  <GetDeploymentsResult>
 <Anchor>4742,2006-05-26 18:59:26.192</Anchor>
 <Groups>
 <ServerSyncTargetGroup>
 <TargetGroupID>a0a08746-4dbe-4a37-9adf-9e7652c0b421</TargetGroupID>
 <Name>All Computers</Name>
 <IsBuiltin>>true</IsBuiltin>
 </ServerSyncTargetGroup>
 <ServerSyncTargetGroup>
 <TargetGroupID>b73ca6ed-5727-47f3-84de-015e03f6a88a</TargetGroupID>
 <Name>Unassigned Computers</Name>
 <IsBuiltin>>true</IsBuiltin>
 </ServerSyncTargetGroup>
 </Groups>
 <Deployments>
 <ServerSyncDeployment>
 <UpdateId>4b62aa32-52f6-4c15-b739-1c8e696eb33e</UpdateId>
 <RevisionNumber>100</RevisionNumber>
 <Action>0</Action>
 <AdminName>WUS Server</AdminName>
 <Deadline>9999-12-31T23:59:59.9999999</Deadline>
 <IsAssigned>>true</IsAssigned>
 <GoLiveTime>2006-05-24T15:37:08.887</GoLiveTime>
 <DeploymentGuid>c2f2ca62-5413-419a-bdee-275a23087758</DeploymentGuid
>
 <TargetGroupId>b73ca6ed-5727-47f3-84de-015e03f6a88a</TargetGroupId>
 <DownloadPriority>1</DownloadPriority>
 </ServerSyncDeployment>
 <!--..... -->
 <!--.....ARRAY TRIMMED..... -->
 <!--..... -->
 <ServerSyncDeployment>
 <UpdateId>52bdd083-4169-4094-8eea-6230c7c1520d</UpdateId>
 <RevisionNumber>102</RevisionNumber>
 <Action>0</Action>
 <AdminName>WUS Server</AdminName>
 <Deadline>9999-12-31T23:59:59.9999999</Deadline>
 <IsAssigned>>true</IsAssigned>
 <GoLiveTime>2006-05-24T15:59:33.063</GoLiveTime>
 <DeploymentGuid>10a2030d-0ac1-434a-9c37-732fc36f9838</DeploymentGuid
>
 <TargetGroupId>b73ca6ed-5727-47f3-84de-015e03f6a88a</TargetGroupId>
 <DownloadPriority>1</DownloadPriority>
 </ServerSyncDeployment>
 </Deployments>
 <DeadDeployments />
 <HiddenUpdates>
 <guid>9a9bafef2-fbfc-4b0b-8479-49a2bb08cd5a</guid>
 <!--..... -->
 <!--.....ARRAY TRIMMED..... -->
 <!--..... -->

```


```

 <guid>6c9d9217-0e1d-434a-a938-d9918703c361</guid>
  </HiddenUpdates>
  <AcceptedEulas />
</GetDeploymentsResult>
</GetDeploymentsResponse>

```

Sample 3: Reporting Data Synchronization

The following sample message sequences show how this protocol is used during the [Reporting Data Synchronization](#) phase. This is not a complete conversation between a DSS and a USS. Specifically, the array fields in the content of the message are trimmed to reduce the space required for this illustration. Furthermore, the sample only shows one message for each of the following: [RollupDownstreamServers](#), [RollupComputers](#), [GetOutOfSyncComputers](#), and [RollupComputerStatus](#); a complete conversation can consist of any number of calls being made to each of these methods.

All requests flow from the DSS to the USS, and all responses flow from the USS to the DSS.

This sample shows five request-response exchanges.

1. [GetRollupConfiguration](#)
2. [RollupDownstreamServers](#)
3. [RollupComputers](#)
4. [GetOutOfSyncComputers](#)
5. [RollupComputerStatus](#)

```

<!-- REPORTING DATA SYNC PHASE: GetRollupConfiguration request -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <GetRollupConfiguration
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>9999-12-31T23:59:59.9999999</Expiration>
 <EncryptedData />
 </cookie>
 </GetRollupConfiguration>
  </soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: GetRollupConfiguration response -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <GetRollupConfigurationResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <GetRollupConfigurationResult>
 <DoDetailedRollup>true</DoDetailedRollup>
 <RollupResetGuid>3277f62c-fa08-468f-873f-2f9867bcf9e5</RollupResetGuid>
 <ServerId>059ab167-8a19-4bab-befc-daaab5b1d82b</ServerId>
 </GetRollupConfigurationResult>
 </GetRollupConfigurationResponse>
  </soap:Body>
</soap:Envelope>

```

```

 <RollupDownstreamServersMaxBatchSize>5000</RollupDownstreamServersMaxBat
chSize>
 <RollupComputersMaxBatchSize>1500</RollupComputersMaxBatchSize>
 <GetOutOfSyncComputersMaxBatchSize>20000</GetOutOfSyncComputersMaxBatchS
ize>
 <RollupComputerStatusMaxBatchSize>500</RollupComputerStatusMaxBatchSize>
  </GetRollupConfigurationResult>
</GetRollupConfigurationResponse>
</soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: RollupDownstreamServers request -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RollupDownstreamServers
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>9999-12-31T23:59:59.9999999</Expiration>
 <EncryptedData />
 </cookie>
 <clientTime>2007-03-06T03:28:02.5507362Z</clientTime>
 <downstreamServers>
 <DownstreamServerRollupInfo>
 <ServerId>050cee4a-aaff-470c-8fc3-7a94cb3a4293</ServerId>
 <FullDomainName>yasufs64.ntdev.corp.microsoft.com</FullDomainName>
 <LastSyncTime>0001-01-01T00:00:00</LastSyncTime>
 <ParentServerId>00000000-0000-0000-0000-000000000000</ParentServerId>
 <Version>3.0.6000.354</Version>
 <IsReplica>true</IsReplica>
 <LastRollupTime>2007-03-06T03:28:01.894503Z</LastRollupTime>
 <ServerSummary>
 <UpdateCount>1002</UpdateCount>
 <DeclinedUpdateCount>29</DeclinedUpdateCount>
 <ApprovedUpdateCount>2</ApprovedUpdateCount>
 <NotApprovedUpdateCount>971</NotApprovedUpdateCount>
 <UpdatesWithStaleUpdateApprovalsCount>0</UpdatesWithStaleUpdateAppro
valsCount>
 <ExpiredUpdateCount>1</ExpiredUpdateCount>
 <CriticalOrSecurityUpdatesNotApprovedForInstallCount>953</CriticalOr
SecurityUpdatesNotApprovedForInstallCount>
 <WsusInfrastructureUpdatesNotApprovedForInstallCount>3</WsusInfrastru
ctureUpdatesNotApprovedForInstallCount>
 <UpdatesWithClientErrorsCount>0</UpdatesWithClientErrorsCount>
 <UpdatesWithServerErrorsCount>0</UpdatesWithServerErrorsCount>
 <UpdatesNeedingFilesCount>0</UpdatesNeedingFilesCount>
 <UpdatesNeededByComputersCount>1</UpdatesNeededByComputersCount>
 <UpdatesUpToDateCount>972</UpdatesUpToDateCount>
 <CustomComputerTargetGroupCount>0</CustomComputerTargetGroupCount>
 <ComputerTargetCount>1</ComputerTargetCount>
 <ComputerTargetsNeedingUpdatesCount>1</ComputerTargetsNeedingUpdates
Count>
 <ComputerTargetsWithUpdateErrorsCount>0</ComputerTargetsWithUpdateEr
rorsCount>
 <ComputersUpToDateCount>0</ComputersUpToDateCount>
 </ServerSummary>
 <ClientSummaries>
 <DownstreamServerRollupClientSummary>

```

```

<OSMajorVersion>5</OSMajorVersion>
<OSMinorVersion>2</OSMinorVersion>
<OSBuildNumber>3790</OSBuildNumber>
<OSServicePackMajorNumber>1</OSServicePackMajorNumber>
<OSServicePackMinorNumber>0</OSServicePackMinorNumber>
<OSLocale>en-US</OSLocale>
<SuiteMask>272</SuiteMask>
<OldProductType>3</OldProductType>
<NewProductType>0</NewProductType>
<SystemMetrics>0</SystemMetrics>
<ProcessorArchitecture>AMD64</ProcessorArchitecture>
<Count>1</Count>
<ActivitySummaries>
  <DownstreamServerRollupClientActivitySummary>
 <UpdateId>63ee225f-897d-42ae-841e-4a383c92f350</UpdateId>
 <RevisionNumber>101</RevisionNumber>
 <InstallSuccessCount>1</InstallSuccessCount>
 <InstallFailureCount>0</InstallFailureCount>
  </DownstreamServerRollupClientActivitySummary>
</ActivitySummaries>
</DownstreamServerRollupClientSummary>
</ClientSummaries>
</DownstreamServerRollupInfo>
</downstreamServers>
</RollupDownstreamServers>
</soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: RollupDownstreamServers response -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RollupDownstreamServersResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution" />
  </soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: RollupComputers request -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RollupComputers xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>9999-12-31T23:59:59.9999999</Expiration>
 <EncryptedData />
 </cookie>
 <clientTime>2007-03-06T03:28:02.9726004Z</clientTime>
 <computers>
 <ComputerRollupInfo
 ComputerId="d07a4d51-7cb2-46d1-ad86-91195cb4325a"
 LastSyncTime="2007-03-06T03:22:28.137Z"
 LastSyncResult="1"
 LastReportedRebootTime="0001-01-01T00:00:00"
 LastReportedStatusTime="2007-03-06T03:27:59.377Z"
 LastInventoryTime="0001-01-01T00:00:00"
 ParentServerId="050cee4a-aaff-470c-8fc3-7a94cb3a4293">
 <Details

```

```

 IPAddress="127.0.0.1"
 FullDomainName="yasuf64.ntdev.corp.microsoft.com"
 OSMajorVersion="5"
 OSMinorVersion="2"
 OSBuildNumber="3790"
 OSServicePackMajorNumber="1"
 OSServicePackMinorNumber="0"
 OSLocale="en-US"
 ComputerMake="Hewlett-Packard"
 ComputerModel="HP Compaq dc7600 Convertible Minitower"
 BiosVersion="786D1 v01.03"
 BiosName="Default System BIOS"
 BiosReleaseDate="2005-05-18T00:00:00Z"
 ProcessorArchitecture="AMD64"
 SuiteMask="272"
 OldProductType="3"
 NewProductType="0"
 SystemMetrics="0"
 ClientVersion="7.0.6000.354">
 <TargetGroupIdList>
 <guid>b73ca6ed-5727-47f3-84de-015e03f6a88a</guid>
 </TargetGroupIdList>
 <RequestedTargetGroupNames>
 <string>Windows Server 2003</string>
 <string>Servers</string>
 </RequestedTargetGroupNames>
 </Details>
</ComputerRollupInfo>
</computers>
</RollupComputers>
</soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: RollupComputers response -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Body>
 <RollupComputersResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <RollupComputersResult />
 </RollupComputersResponse>
 </soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: GetOutOfSyncComputers request -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Body>
 <GetOutOfSyncComputers
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>9999-12-31T23:59:59.9999999</Expiration>
 <EncryptedData />
 </cookie>
 <parentServerId>050cee4a-aaff-470c-8fc3-7a94cb3a4293</parentServerId>
 <lastRollupNumbers>
 <ComputerLastRollupNumber>

```

```

 <ComputerId>d07a4d51-7cb2-46d1-ad86-91195cb4325a</ComputerId>
 <RollupNumber>2</RollupNumber>
 </ComputerLastRollupNumber>
</lastRollupNumbers>
</GetOutOfSyncComputers>
</soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: GetOutOfSyncComputers response -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Body>
 <GetOutOfSyncComputersResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <GetOutOfSyncComputersResult />
 </GetOutOfSyncComputersResponse>
 </soap:Body>
</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: RollupComputerStatus request -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema">
 <soap:Body>
 <RollupComputerStatus xmlns="http://www.microsoft.com/SoftwareDistribution">
 <cookie>
 <Expiration>9999-12-31T23:59:59.9999999</Expiration>
 <EncryptedData />
 </cookie>
 <clientTime>2007-03-06T03:39:24.2520342Z</clientTime>
 <parentServerId>050cee4a-aaff-470c-8fc3-7a94cb3a4293</parentServerId>
 <computers>
 <ComputerStatusRollupInfo>
 <InstanceId>14720b83-5998-41f7-b586-6088cd8acd0c</InstanceId>
 <ComputerId>d07a4d51-7cb2-46d1-ad86-91195cb4325a</ComputerId>
 <EffectiveLastDetectionTime>2007-03-06T01:47:46.42Z</EffectiveLastDete
ctationTime>
 <RollupNumber>3</RollupNumber>
 <IsFullRollup>true</IsFullRollup>
 <UpdateStatus>
 <ComputerStatusRollupUpdateStatus>
 <UpdateId>09de7a79-5c09-4f3a-972e-cc1bbb7ca7e4</UpdateId>
 <SummarizationState>4</SummarizationState>
 <LastChangeTime>2007-03-05T22:25:11.64Z</LastChangeTime>
 </ComputerStatusRollupUpdateStatus>
 <ComputerStatusRollupUpdateStatus>
 <UpdateId>5eb6225f-5d33-4213-a6b4-fcdd9f672d75</UpdateId>
 <SummarizationState>5</SummarizationState>
 <LastChangeTime>2007-03-05T22:25:11.64Z</LastChangeTime>
 </ComputerStatusRollupUpdateStatus>
 <!--.....-->
 <!--.....ARRAY TRIMMED.....-->
 <!--.....-->
 </UpdateStatus>
 </ComputerStatusRollupInfo>
 </computers>
 </RollupComputerStatus>
 </soap:Body>

```

```

</soap:Envelope>
<!-- REPORTING DATA SYNC PHASE: RollupComputerStatus response -->
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <RollupComputerStatusResponse
 xmlns="http://www.microsoft.com/SoftwareDistribution">
 <RollupComputerStatusResult>true</RollupComputerStatusResult>
 </RollupComputerStatusResponse>
  </soap:Body>
</soap:Envelope>

```

Sample 4: SOAP Fault

The following sample message shows a SOAP fault response from the USS to the DSS when the DSS sent an invalid cookie. It shows the <detail> section of the SOAP fault filled with <ErrorCode> "InvalidCookie". The <Method> element also shows the operation that returned this error: "GetDeployments".

```

<!-- DEPLOYMENTS SYNC PHASE: GetDeployments() Failure Response - InvalidCookie -
->
<soap:Envelope xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <soap:Body>
 <soap:Fault>
 <faultcode>soap:Client</faultcode>
 <faultstring>System.Web.Services.Protocols.SoapException: Fault occurred at
Microsoft.UpdateServices.Internal.SoapUtilities.ThrowException(ErrorCode error
Code, String message) at Microsoft.UpdateServices.Internal.Authorization.Authori
zationManager.CrackCookieInServerSync(Cookie cookie) at Microsoft.UpdateServices
.Internal.ServerImplementation.GetDeployments(Cookie cookie, String deploymentAn
chor, String syncAnchor) at Microsoft.UpdateServices.Internal.ServerSyncProxy.Ge
tDeployments(Cookie cookie, String deploymentAnchor, String syncAnchor)</faultst
ring>
 <faultactor>http://HemantTest:8530/serversyncWebService/serversyncWebServi
ce.asmx</faultactor>
 <detail>
 <ErrorCode>InvalidCookie</ErrorCode>
 <Message />
 <ID>247dffd-a6b4-4a57-b9d4-2e464b668cd3</ID>
 <Method>"http://www.microsoft.com/SoftwareDistribution/GetDeployments"</
Method>
 </detail>
 </soap:Fault>
  </soap:Body>
</soap:Envelope>

```

5 Security

5.1 Security Considerations for Implementers

The USS provides the DSS with all updates that ultimately are intended for client computers. Care must be taken to prevent man-in-the-middle or other forms of spoofing attacks from providing the DSS with invalid or malformed metadata and rogue content. To ensure secure download of all data from the USS, the DSS performs these checks:

- It accepts only updates that are signed by Microsoft certificates.
- Depending on the operating system, it accepts only content files whose SHA hash matches the SHA hash specified by the USS in the update metadata. [<67>](#)

As a result, it is strongly recommended that the USS be configured so that all metadata communication is done over HTTPS instead of HTTP. Using Secure Sockets Layer (SSL) server certificate verification ensures that the client is talking to the real server and closes any possible man-in-the-middle attacks.

There are two strategies one can use to reduce the impact of Denial Of Service (DOS) attacks against the USS:

- Turn on authentication, and deny access to unauthenticated DSS. This will allow one to quickly disable access to rogue DSS machines.
- Be sure no single operation takes too much processing time on the USS. This will ensure that any attacker must keep up a steady stream of requests to deny access to the server, so a simple network trace will allow one to identify the offending machine and shut it down. This applies to requests sent by "spoof clients" (for example, a virus emulating a client, which may try to pass an unbounded set of parameters to various methods).

If the USS implementation stores and displays any data passed to it from DSS, care must be taken to ensure the data is not malformed, especially if it is displayed in the context of a scripting language (for example, from JScript, from within a webpage, or used within SQL).

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

6.1 Server Sync Web Service

```
<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions
  xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:tm="http://microsoft.com/wsdl/mime/textMatching/"
  xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
  xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
  xmlns:tns="http://www.microsoft.com/SoftwareDistribution"
  xmlns:s1="http://microsoft.com/wsdl/types/"
  xmlns:s="http://www.w3.org/2001/XMLSchema"
  xmlns:s2="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable"
  xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
  xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
  targetNamespace="http://www.microsoft.com/SoftwareDistribution"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:types>
 <s:schema elementFormDefault="qualified"
 targetNamespace="http://www.microsoft.com/SoftwareDistribution">
 <s:import namespace="http://microsoft.com/wsdl/types/" />
 <s:element name="GetAuthConfig">
 <s:complexType />
 </s:element>
 <s:element name="GetAuthConfigResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetAuthConfigResult"
 type="tns:ServerAuthConfig" />
 </s:sequence>
 </s:complexType>
 </s:element>
 <s:complexType name="ServerAuthConfig">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="LastChange"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="AuthInfo"
 type="tns:ArrayOfAuthPlugInInfo" />
 <s:element minOccurs="0" maxOccurs="1" name="AllowedEventIds"
 type="tns:ArrayOfInt" />
 </s:sequence>
 </s:complexType>
 <s:complexType name="ArrayOfAuthPlugInInfo">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="AuthPlugInInfo"
 nillable="true" type="tns:AuthPlugInInfo" />
 </s:sequence>
 </s:complexType>
 <s:complexType name="AuthPlugInInfo">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PlugInID"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ServiceUrl"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="Parameter"
 type="s:string" />
 </s:sequence>
 </s:complexType>
 </s:schema>
  </wsdl:types>

```


```

</s:complexType>
<s:complexType name="ArrayOfInt">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="int"
 type="s:int" />
  </s:sequence>
</s:complexType>
<s:element name="GetCookie">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="authCookies"
 type="tns:ArrayOfAuthorizationCookie" />
 <s:element minOccurs="0" maxOccurs="1" name="oldCookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="protocolVersion"
 type="s:string" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ArrayOfAuthorizationCookie">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="AuthorizationCookie" nillable="true"
 type="tns:AuthorizationCookie" />
  </s:sequence>
</s:complexType>
<s:complexType name="AuthorizationCookie">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PlugInId"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CookieData"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>
<s:complexType name="Cookie">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Expiration"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="EncryptedData"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>
<s:element name="GetCookieResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetCookieResult"
 type="tns:Cookie" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:element name="GetConfigData">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="configAnchor"
 type="s:string" />
 </s:sequence>
  </s:complexType>

```

```

</s:element>
<s:element name="GetConfigDataResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetConfigDataResult"
 type="tns:ServerSyncConfigData" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ServerSyncConfigData">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="CatalogOnlySync"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="LazySync"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="ServerHostsPsfFiles"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1"
 name="MaxNumberOfUpdatesPerRequest" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="NewConfigAnchor"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ProtocolVersion"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="LanguageUpdateList"
 type="tns:ArrayOfServerSyncLanguageData" />
  </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfServerSyncLanguageData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncLanguageData" nillable="true"
 type="tns:ServerSyncLanguageData" />
  </s:sequence>
</s:complexType>
<s:complexType name="ServerSyncLanguageData">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="LanguageID"
 type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="ShortLanguage"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="LongLanguage"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="Enabled"
 type="s:boolean" />
  </s:sequence>
</s:complexType>
<s:element name="GetRevisionIdList">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="filter"
 type="tns:ServerSyncFilter" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ServerSyncFilter">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="DssProtocolVersion"

```

```

 type="tns:Version" />
 <s:element minOccurs="0" maxOccurs="1" name="Anchor"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="GetConfig"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="Get63LanguageOnly"
 type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="Categories"
 type="tns:ArrayOfIdAndDelta" />
 <s:element minOccurs="0" maxOccurs="1" name="Classifications"
 type="tns:ArrayOfIdAndDelta" />
 <s:element minOccurs="0" maxOccurs="1" name="Languages"
 type="tns:ArrayOfLanguageAndDelta" />
</s:sequence>
</s:complexType>
<s:complexType name="Version" />
<s:complexType name="ArrayOfIdAndDelta">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="IdAndDelta"
 nillable="true" type="tns:IdAndDelta" />
 </s:sequence>
</s:complexType>
<s:complexType name="IdAndDelta">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Id" type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="Delta"
 type="s:boolean" />
 </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfLanguageAndDelta">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="LanguageAndDelta" nillable="true"
 type="tns:LanguageAndDelta" />
 </s:sequence>
</s:complexType>
<s:complexType name="LanguageAndDelta">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Id" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Delta"
 type="s:boolean" />
 </s:sequence>
</s:complexType>
<s:element name="GetRevisionIdListResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetRevisionIdListResult"
 type="tns:RevisionIdList" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:complexType name="RevisionIdList">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Anchor"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="NewRevisions"
 type="tns:ArrayOfUpdateIdentity" />
 </s:sequence>
</s:complexType>

```

```

</s:complexType>
<s:complexType name="ArrayOfUpdateIdentity">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="UpdateIdentity"
 nillable="true" type="tns:UpdateIdentity" />
  </s:sequence>
</s:complexType>
<s:complexType name="UpdateIdentity">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateID"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="RevisionNumber"
 type="s:int" />
  </s:sequence>
</s:complexType>
<s:element name="GetUpdateData">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="updateIds"
 type="tns:ArrayOfUpdateIdentity" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:element name="GetUpdateDataResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetUpdateDataResult"
 type="tns:ServerUpdateData" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ServerUpdateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="updates"
 type="tns:ArrayOfServerSyncUpdateData" />
 <s:element minOccurs="0" maxOccurs="1" name="fileUrls"
 type="tns:ArrayOfServerSyncUrlData" />
  </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfServerSyncUpdateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncUpdateData" nillable="true"
 type="tns:ServerSyncUpdateData" />
  </s:sequence>
</s:complexType>
<s:complexType name="ServerSyncUpdateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Id"
 type="tns:UpdateIdentity" />
 <s:element minOccurs="0" maxOccurs="1" name="XmlUpdateBlob"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="FileDigestList"
 type="tns:ArrayOfBase64Binary" />
 <s:element minOccurs="0" maxOccurs="1" name="XmlUpdateBlobCompressed"
 type="s:base64Binary" />
  </s:sequence>
</s:complexType>

```

```

</s:complexType>
<s:complexType name="ArrayOfBase64Binary">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="base64Binary"
 nillable="true" type="s:base64Binary" />
  </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfServerSyncUrlData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncUrlData" nillable="true"
 type="tns:ServerSyncUrlData" />
  </s:sequence>
</s:complexType>
<s:complexType name="ServerSyncUrlData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="FileDigest"
 type="s:base64Binary" />
 <s:element minOccurs="0" maxOccurs="1" name="MUUrl"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="UssUrl"
 type="s:string" />
  </s:sequence>
</s:complexType>
<s:element name="DownloadFiles">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="fileDigestList"
 type="tns:ArrayOfBase64Binary" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:element name="DownloadFilesResponse">
  <s:complexType />
</s:element>
<s:element name="GetDeployments">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="deploymentAnchor"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="syncAnchor"
 type="s:string" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:element name="GetDeploymentsResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="GetDeploymentsResult"
 type="tns:ServerSyncDeploymentResult" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ServerSyncDeploymentResult">
  <s:sequence>

```

```

<s:element minOccurs="0" maxOccurs="1" name="Anchor"
  type="s:string" />
<s:element minOccurs="0" maxOccurs="1" name="Groups"
  type="tns:ArrayOfServerSyncTargetGroup" />
<s:element minOccurs="0" maxOccurs="1" name="Deployments"
  type="tns:ArrayOfServerSyncDeployment" />
<s:element minOccurs="0" maxOccurs="1" name="DeadDeployments"
  type="tns:ArrayOfGuid" />
<s:element minOccurs="0" maxOccurs="1" name="HiddenUpdates"
  type="tns:ArrayOfGuid" />
<s:element minOccurs="0" maxOccurs="1" name="AcceptedEulas"
  type="tns:ArrayOfGuid" />
</s:sequence>
</s:complexType>
<s:complexType name="ArrayOfServerSyncTargetGroup">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncTargetGroup" nillable="true"
 type="tns:ServerSyncTargetGroup" />
  </s:sequence>
</s:complexType>
<s:complexType name="ServerSyncTargetGroup">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="TargetGroupId"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="ParentGroupId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="Name" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsBuiltin"
 type="s:boolean" />
  </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfServerSyncDeployment">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ServerSyncDeployment" nillable="true"
 type="tns:ServerSyncDeployment" />
  </s:sequence>
</s:complexType>
<s:complexType name="ServerSyncDeployment">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateId"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="RevisionNumber"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Action" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="AdminName"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="Deadline"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="IsAssigned"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="GoLiveTime"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="DeploymentGuid"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="TargetGroupId"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="DownloadPriority"

```

```

 type="s:unsignedByte" />
 </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfGuid">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="guid"
 type="s1:guid" />
 </s:sequence>
</s:complexType>
<s:element name="GetRelatedRevisionsForUpdates">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="0" maxOccurs="1" name="updateIDs"
 type="tns:ArrayOfGuid" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:element name="GetRelatedRevisionsForUpdatesResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetRelatedRevisionsForUpdatesResult"
 type="tns:ArrayOfUpdateIdentity" />
 </s:sequence>
 </s:complexType>
</s:element>
</s:schema>
<s:schema elementFormDefault="qualified"
 targetNamespace="http://microsoft.com/wsdl/types/">
 <s:simpleType name="guid">
 <s:restriction base="s:string">
 <s:pattern
value="[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}" />
 </s:restriction>
 </s:simpleType>
</s:schema>
<s:schema elementFormDefault="qualified"
targetNamespace="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable">
 <s:element name="Ping">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="pingLevel"
 type="s:int" />
 </s:sequence>
 </s:complexType>
 </s:element>
 <s:element name="PingResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PingResult"
 type="s2:MonitoredServicesResponse" />
 </s:sequence>
 </s:complexType>
 </s:element>
 <s:complexType name="MonitoredServicesResponse">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="SuccessFlag"

```

```

 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="ServicesTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ServicesName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ServicesMachine"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsHttps"
 type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="RequestContentType"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFilePath"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFileProjectName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1"
 name="ConfigFileEnvironmentName" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileLastModifiedTime" type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFileVersion"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileNextExpirationTime" type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileExpirationModuloInMinutes"
 type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="DatabaseInfo"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CustomInfo"
 type="s:string" />
</s:sequence>
</s:complexType>
</s:schema>
</wsdl:types>
<wsdl:message name="GetAuthConfigSoapIn">
 <wsdl:part name="parameters" element="tns:GetAuthConfig" />
</wsdl:message>
<wsdl:message name="GetAuthConfigSoapOut">
 <wsdl:part name="parameters" element="tns:GetAuthConfigResponse" />
</wsdl:message>
<wsdl:message name="GetCookieSoapIn">
 <wsdl:part name="parameters" element="tns:GetCookie" />
</wsdl:message>
<wsdl:message name="GetCookieSoapOut">
 <wsdl:part name="parameters" element="tns:GetCookieResponse" />
</wsdl:message>
<wsdl:message name="GetConfigDataSoapIn">
 <wsdl:part name="parameters" element="tns:GetConfigData" />
</wsdl:message>
<wsdl:message name="GetConfigDataSoapOut">
 <wsdl:part name="parameters" element="tns:GetConfigDataResponse" />
</wsdl:message>
<wsdl:message name="GetRevisionIdListSoapIn">
 <wsdl:part name="parameters" element="tns:GetRevisionIdList" />
</wsdl:message>
<wsdl:message name="GetRevisionIdListSoapOut">
 <wsdl:part name="parameters" element="tns:GetRevisionIdListResponse" />
</wsdl:message>
<wsdl:message name="GetUpdateDataSoapIn">

```


```

 <wsdl:part name="parameters" element="tns:GetUpdateData" />
</wsdl:message>
<wsdl:message name="GetUpdateDataSoapOut">
  <wsdl:part name="parameters" element="tns:GetUpdateDataResponse" />
</wsdl:message>
<wsdl:message name="DownloadFilesSoapIn">
  <wsdl:part name="parameters" element="tns:DownloadFiles" />
</wsdl:message>
<wsdl:message name="DownloadFilesSoapOut">
  <wsdl:part name="parameters" element="tns:DownloadFilesResponse" />
</wsdl:message>
<wsdl:message name="GetDeploymentsSoapIn">
  <wsdl:part name="parameters" element="tns:GetDeployments" />
</wsdl:message>
<wsdl:message name="GetDeploymentsSoapOut">
  <wsdl:part name="parameters" element="tns:GetDeploymentsResponse" />
</wsdl:message>
<wsdl:message name="GetRelatedRevisionsForUpdatesSoapIn">
  <wsdl:part name="parameters"
 element="tns:GetRelatedRevisionsForUpdates" />
</wsdl:message>
<wsdl:message name="GetRelatedRevisionsForUpdatesSoapOut">
  <wsdl:part name="parameters"
 element="tns:GetRelatedRevisionsForUpdatesResponse" />
</wsdl:message>
<wsdl:message name="PingSoapIn">
  <wsdl:part name="parameters" element="s2:Ping" />
</wsdl:message>
<wsdl:message name="PingSoapOut">
  <wsdl:part name="parameters" element="s2:PingResponse" />
</wsdl:message>
<wsdl:portType name="ServerSyncProxySoap">
  <wsdl:operation name="GetAuthConfig">
 <wsdl:input message="tns:GetAuthConfigSoapIn" />
 <wsdl:output message="tns:GetAuthConfigSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="GetCookie">
 <wsdl:input message="tns:GetCookieSoapIn" />
 <wsdl:output message="tns:GetCookieSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="GetConfigData">
 <wsdl:input message="tns:GetConfigDataSoapIn" />
 <wsdl:output message="tns:GetConfigDataSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="GetRevisionIdList">
 <wsdl:input message="tns:GetRevisionIdListSoapIn" />
 <wsdl:output message="tns:GetRevisionIdListSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="GetUpdateData">
 <wsdl:input message="tns:GetUpdateDataSoapIn" />
 <wsdl:output message="tns:GetUpdateDataSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="DownloadFiles">
 <wsdl:input message="tns:DownloadFilesSoapIn" />
 <wsdl:output message="tns:DownloadFilesSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="GetDeployments">
 <wsdl:input message="tns:GetDeploymentsSoapIn" />
 <wsdl:output message="tns:GetDeploymentsSoapOut" />
  </wsdl:operation>

```

```

</wsdl:operation>
<wsdl:operation name="GetRelatedRevisionsForUpdates">
  <wsdl:input message="tns:GetRelatedRevisionsForUpdatesSoapIn" />
  <wsdl:output message="tns:GetRelatedRevisionsForUpdatesSoapOut" />
</wsdl:operation>
<wsdl:operation name="Ping">
  <wsdl:input message="tns:PingSoapIn" />
  <wsdl:output message="tns:PingSoapOut" />
</wsdl:operation>
</wsdl:portType>
<wsdl:binding name="ServerSyncProxySoap" type="tns:ServerSyncProxySoap">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
  <wsdl:operation name="GetAuthConfig">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetAuthConfig"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetCookie">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetCookie"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetConfigData">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetConfigData"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetRevisionIdList">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetRevisionIdList"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetUpdateData">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetUpdateData"

```

```

 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="DownloadFiles">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/DownloadFiles"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetDeployments">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetDeployments"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetRelatedRevisionsForUpdates">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetRelatedRevisionsForUpdates"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="Ping">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable/Ping"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
</wsdl:binding>
<wsdl:binding name="ServerSyncProxySoap12" type="tns:ServerSyncProxySoap">
  <soap12:binding transport="http://schemas.xmlsoap.org/soap/http" />
  <wsdl:operation name="GetAuthConfig">
 <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetAuthConfig"
 style="document" />

```

```

<wsdl:input>
  <soap12:body use="literal" />
</wsdl:input>
<wsdl:output>
  <soap12:body use="literal" />
</wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetCookie">
  <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetCookie"
 style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetConfigData">
  <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetConfigData"
 style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetRevisionIdList">
  <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetRevisionIdList"
 style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetUpdateData">
  <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetUpdateData"
 style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="DownloadFiles">
  <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/DownloadFiles"
 style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>

```

```

 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetDeployments">
 <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetDeployments"
 style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetRelatedRevisionsForUpdates">
 <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetRelatedRevisionsForUpdates"
 style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="Ping">
 <soap12:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable/Ping"
 style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
</wsdl:binding>
<wsdl:service name="ServerSyncProxy">
 <wsdl:port name="ServerSyncProxySoap" binding="tns:ServerSyncProxySoap">
 <soap:address
 location="http://localhost/serversyncwebservice/ServerSyncProxy.asmx" />
 </wsdl:port>
 <wsdl:port name="ServerSyncProxySoap12" binding="tns:ServerSyncProxySoap12">
 <soap12:address
 location="http://localhost/serversyncwebservice/ServerSyncProxy.asmx" />
 </wsdl:port>
</wsdl:service>
</wsdl:definitions>

```

6.2 DSS Authorization Web Service

```

<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:tm="http://microsoft.com/wsdl/mime/textMatching/"
 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"

 xmlns:tns="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService"

```

```

xmlns:s1="http://microsoft.com/wsdl/types/"
xmlns:s="http://www.w3.org/2001/XMLSchema"

xmlns:s2="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable"
xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"

targetNamespace="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService"
xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
  <wsdl:types>
 <s:schema elementFormDefault="qualified"
targetNamespace="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService">
 <s:import namespace="http://microsoft.com/wsdl/types/" />
 <s:element name="GetAuthorizationCookie">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="accountName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="accountGuid"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="programKeys"
 type="tns:ArrayOfGuid" />
 </s:sequence>
 </s:complexType>
 </s:element>
 <s:complexType name="ArrayOfGuid">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="guid"
 type="s1:guid" />
 </s:sequence>
 </s:complexType>
 <s:element name="GetAuthorizationCookieResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetAuthorizationCookieResult"
 type="tns:AuthorizationCookie" />
 </s:sequence>
 </s:complexType>
 </s:element>
 <s:complexType name="AuthorizationCookie">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PlugInId"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CookieData"
 type="s:base64Binary" />
 </s:sequence>
 </s:complexType>
 </s:schema>
 <s:schema elementFormDefault="qualified"
 targetNamespace="http://microsoft.com/wsdl/types/">
 <s:simpleType name="guid">
 <s:restriction base="s:string">
 <s:pattern
value="[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}" />
 </s:restriction>
 </s:simpleType>
 </s:schema>
  </s:schema elementFormDefault="qualified"

```

```

targetNamespace="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable">
  <s:element name="Ping">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="pingLevel"
 type="s:int" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:element name="PingResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PingResult"
 type="s2:MonitoredServicesResponse" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:complexType name="MonitoredServicesResponse">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="SuccessFlag"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="ServicesTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ServicesName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ServicesMachine"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsHttps"
 type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="RequestContentType"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFilePath"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFileProjectName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1"
 name="ConfigFileEnvironmentName" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileLastModifiedTime" type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFileVersion"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileNextExpirationTime" type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileExpirationModuloInMinutes" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="DatabaseInfo"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CustomInfo"
 type="s:string" />
 </s:sequence>
  </s:complexType>
</s:sequence>
</s:complexType>
</s:element>
</wsdl:types>
<wsdl:message name="GetAuthorizationCookieSoapIn">
  <wsdl:part name="parameters" element="tns:GetAuthorizationCookie" />
</wsdl:message>
<wsdl:message name="GetAuthorizationCookieSoapOut">
  <wsdl:part name="parameters" element="tns:GetAuthorizationCookieResponse" />
</wsdl:message>

```

```

<wsdl:message name="PingSoapIn">
  <wsdl:part name="parameters" element="s2:Ping" />
</wsdl:message>
<wsdl:message name="PingSoapOut">
  <wsdl:part name="parameters" element="s2:PingResponse" />
</wsdl:message>
<wsdl:portType name="DssAuthWebServiceSoap">
  <wsdl:operation name="GetAuthorizationCookie">
 <wsdl:input message="tns:GetAuthorizationCookieSoapIn" />
 <wsdl:output message="tns:GetAuthorizationCookieSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="Ping">
 <wsdl:input message="tns:PingSoapIn" />
 <wsdl:output message="tns:PingSoapOut" />
  </wsdl:operation>
</wsdl:portType>
<wsdl:binding name="DssAuthWebServiceSoap" type="tns:DssAuthWebServiceSoap">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
  <wsdl:operation name="GetAuthorizationCookie">
 <soap:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService/GetAuthori
zationCookie" style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="Ping">
 <soap:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable/Ping"
style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
</wsdl:binding>
<wsdl:binding name="DssAuthWebServiceSoap12" type="tns:DssAuthWebServiceSoap">
  <soap12:binding transport="http://schemas.xmlsoap.org/soap/http" />
  <wsdl:operation name="GetAuthorizationCookie">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/Server/DssAuthWebService/GetAuthori
zationCookie" style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="Ping">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable/Ping"
style="document" />
 <wsdl:input>

```


```

 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
</wsdl:binding>
<wsdl:service name="DssAuthWebService">
 <wsdl:port name="DssAuthWebServiceSoap" binding="tns:DssAuthWebServiceSoap">
 <soap:address
 location="http://localhost/DssAuthWebService/DssAuthWebService.asmx" />
 </wsdl:port>
 <wsdl:port name="DssAuthWebServiceSoap12"
 binding="tns:DssAuthWebServiceSoap12">
 <soap12:address
 location="http://localhost/DssAuthWebService/DssAuthWebService.asmx" />
 </wsdl:port>
</wsdl:service>
</wsdl:definitions>

```

6.3 Reporting Web Service

```

<?xml version="1.0" encoding="utf-8"?>
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
 xmlns:tm="http://microsoft.com/wsdl/mime/textMatching/"
 xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
 xmlns:mime="http://schemas.xmlsoap.org/wsdl/mime/"
 xmlns:tns="http://www.microsoft.com/SoftwareDistribution"
 xmlns:s1="http://microsoft.com/wsdl/types/"
 xmlns:s="http://www.w3.org/2001/XMLSchema"

 xmlns:s2="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable"
 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
 xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
 targetNamespace="http://www.microsoft.com/SoftwareDistribution"
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
 <wsdl:types>
 <s:schema elementFormDefault="qualified"
 targetNamespace="http://www.microsoft.com/SoftwareDistribution">
 <s:import namespace="http://microsoft.com/wsdl/types/" />
 <s:element name="ReportEventBatch">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="eventBatch"
 type="tns:ArrayOfReportingEvent" />
 </s:sequence>
 </s:complexType>
 </s:element>
 <s:complexType name="Cookie">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Expiration"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="EncryptedData"
 type="s:base64Binary" />
 </s:sequence>
 </s:complexType>
 </s:schema>
 </wsdl:types>

```

```

 </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfReportingEvent">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ReportingEvent"
 nillable="true" type="tns:ReportingEvent" />
  </s:sequence>
</s:complexType>
<s:complexType name="ReportingEvent">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="BasicData"
 type="tns:BasicData" />
 <s:element minOccurs="0" maxOccurs="1" name="ExtendedData"
 type="tns:ExtendedData" />
 <s:element minOccurs="0" maxOccurs="1" name="PrivateData"
 type="tns:PrivateData" />
  </s:sequence>
</s:complexType>
<s:complexType name="BasicData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="TargetID"
 type="tns:ComputerTargetIdentifier" />
 <s:element minOccurs="1" maxOccurs="1" name="SequenceNumber"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="TimeAtTarget"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="EventInstanceID"
 type="sl:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="NamespaceID"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="EventID"
 type="s:short" />
 <s:element minOccurs="1" maxOccurs="1" name="SourceID"
 type="s:short" />
 <s:element minOccurs="0" maxOccurs="1" name="UpdateID"
 type="tns:UpdateRevisionIdentifier" />
 <s:element minOccurs="1" maxOccurs="1" name="Win32HResult"
 type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="AppName"
 type="s:string" />
  </s:sequence>
</s:complexType>
<s:complexType name="ComputerTargetIdentifier">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Sid" type="s:string" />
  </s:sequence>
</s:complexType>
<s:complexType name="UpdateRevisionIdentifier">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateID"
 type="sl:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="RevisionNumber"
 type="s:int" />
  </s:sequence>
</s:complexType>
<s:complexType name="ExtendedData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="ReplacementStrings"
 type="tns:ArrayOfString" />
  </s:sequence>
</s:complexType>

```

```

 <s:element minOccurs="0" maxOccurs="1" name="MiscData"
 type="tns:ArrayOfString" />
 <s:element minOccurs="0" maxOccurs="1" name="ComputerBrand"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ComputerModel"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="BiosRevision"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="ProcessorArchitecture"
 type="tns:ProcessorArchitecture" />
 <s:element minOccurs="1" maxOccurs="1" name="OSVersion"
 type="tns:DetailedVersion" />
 <s:element minOccurs="1" maxOccurs="1" name="OSLocaleID"
 type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="DeviceID"
 type="s:string" />
  </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfString">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="string"
 nillable="true" type="s:string" />
  </s:sequence>
</s:complexType>
<s:simpleType name="ProcessorArchitecture">
  <s:restriction base="s:string">
 <s:enumeration value="Unknown" />
 <s:enumeration value="X86Compatible" />
 <s:enumeration value="IA64Compatible" />
 <s:enumeration value="Amd64Compatible" />
  </s:restriction>
</s:simpleType>
<s:complexType name="DetailedVersion">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="Major" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Minor" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Build" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="Revision"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ServicePackMajor"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ServicePackMinor"
 type="s:int" />
  </s:sequence>
</s:complexType>
<s:complexType name="PrivateData">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="ComputerDnsName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="UserAccountName"
 type="s:string" />
  </s:sequence>
</s:complexType>
<s:element name="ReportEventBatchResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="ReportEventBatchResult" type="s:boolean" />
 </s:sequence>
  </s:complexType>

```

```

 </s:complexType>
  </s:element>
  <s:element name="ReportEventBatch2">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="computerId"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="eventBatch"
 type="tns:ArrayOfReportingEvent" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:element name="ReportEventBatch2Response">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="ReportEventBatch2Result" type="s:boolean" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:element name="GetRequiredInventoryType">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="rulesId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="rulesVersion"
 type="s:string" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:element name="GetRequiredInventoryTypeResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="GetRequiredInventoryTypeResult" type="s:int" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:element name="ReportInventory">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="inventory"
 type="tns:ReportingInventory" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:complexType name="ReportingInventory">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="IsCompressed"
 type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="RawXml"

```

```

 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CompressedXml"
 type="s:base64Binary" />
</s:sequence>
</s:complexType>
<s:element name="ReportInventoryResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="ReportInventoryResult"
 type="s:boolean" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:element name="GetRollupConfiguration">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:element name="GetRollupConfigurationResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetRollupConfigurationResult"
 type="tns:RollupConfiguration" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:complexType name="RollupConfiguration">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="DoDetailedRollup"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupResetGuid"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="ServerId"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1"
 name="RollupDownstreamServersMaxBatchSize" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="RollupComputersMaxBatchSize" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="GetOutOfSyncComputersMaxBatchSize" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="RollupComputerStatusMaxBatchSize" type="s:int" />
 </s:sequence>
</s:complexType>
<s:element name="RollupDownstreamServers">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="downstreamServers"
 type="tns:ArrayOfDownstreamServerRollupInfo" />
 </s:sequence>
 </s:complexType>

```

```

</s:element>
<s:complexType name="ArrayOfDownstreamServerRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="DownstreamServerRollupInfo" nillable="true"
 type="tns:DownstreamServerRollupInfo" />
  </s:sequence>
</s:complexType>
<s:complexType name="DownstreamServerRollupInfo">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="ServerId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="FullDomainName"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="LastSyncTime"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="ParentServerId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="Version"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsReplica"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="LastRollupTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ServerSummary"
 type="tns:DownstreamServerRollupServerSummary" />
 <s:element minOccurs="0" maxOccurs="1" name="ClientSummaries"
 type="tns:ArrayOfDownstreamServerRollupClientSummary" />
  </s:sequence>
</s:complexType>
<s:complexType name="DownstreamServerRollupServerSummary">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="DeclinedUpdateCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ApprovedUpdateCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="NotApprovedUpdateCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="UpdatesWithStaleUpdateApprovalsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ExpiredUpdateCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="CriticalOrSecurityUpdatesNotApprovedForInstallCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="WsusInfrastructureUpdatesNotApprovedForInstallCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="UpdatesWithClientErrorsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="UpdatesWithServerErrorsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="UpdatesNeedingFilesCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="UpdatesNeededByComputersCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="UpdatesUpToDateCount"
  </s:sequence>
</s:complexType>

```

```

 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="CustomComputerTargetGroupCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ComputerTargetCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ComputerTargetsNeedingUpdatesCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ComputerTargetsWithUpdateErrorsCount" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="ComputersUpToDateCount"
 type="s:int" />
</s:sequence>
</s:complexType>
<s:complexType name="ArrayOfDownstreamServerRollupClientSummary">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="DownstreamServerRollupClientSummary" nillable="true"
 type="tns:DownstreamServerRollupClientSummary" />
 </s:sequence>
</s:complexType>
<s:complexType name="DownstreamServerRollupClientSummary">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="OSMajorVersion"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="OSMinorVersion"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="OSBuildNumber"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="OSServicePackMajorNumber" type="s:int" />
 <s:element minOccurs="1" maxOccurs="1"
 name="OSServicePackMinorNumber" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="OSLocale"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="SuiteMask"
 type="s:short" />
 <s:element minOccurs="1" maxOccurs="1" name="OldProductType"
 type="s:unsignedByte" />
 <s:element minOccurs="1" maxOccurs="1" name="NewProductType"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="SystemMetrics"
 type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="ProcessorArchitecture"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="Count" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="ActivitySummaries"
 type="tns:ArrayOfDownstreamServerRollupClientActivitySummary" />
 </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfDownstreamServerRollupClientActivitySummary">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="DownstreamServerRollupClientActivitySummary"
 nillable="true"
 type="tns:DownstreamServerRollupClientActivitySummary" />
 </s:sequence>
</s:complexType>
<s:complexType name="DownstreamServerRollupClientActivitySummary">
 <s:sequence>

```

```

 <s:element minOccurs="1" maxOccurs="1" name="UpdateId"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="RevisionNumber"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="InstallSuccessCount"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="InstallFailureCount"
 type="s:int" />
  </s:sequence>
</s:complexType>
<s:element name="RollupDownstreamServersResponse">
  <s:complexType />
</s:element>
<s:element name="RollupComputers">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="computers"
 type="tns:ArrayOfComputerRollupInfo" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ArrayOfComputerRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ComputerRollupInfo" nillable="true"
 type="tns:ComputerRollupInfo" />
  </s:sequence>
</s:complexType>
<s:complexType name="ComputerRollupInfo">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="Details"
 type="tns:ComputerRollupDetails" />
  </s:sequence>
  <s:attribute name="ComputerId" type="s:string" />
  <s:attribute name="LastSyncTime" type="s:dateTime" use="required" />
  <s:attribute name="LastSyncResult" type="s:int" use="required" />
  <s:attribute name="LastReportedRebootTime" type="s:dateTime"
 use="required" />
  <s:attribute name="LastReportedStatusTime" type="s:dateTime"
 use="required" />
  <s:attribute name="LastInventoryTime" type="s:dateTime"
 use="required" />
  <s:attribute name="ParentServerId" type="s1:guid" use="required" />
</s:complexType>
<s:complexType name="ComputerRollupDetails">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="TargetGroupIdList"
 type="tns:ArrayOfGuid" />
 <s:element minOccurs="0" maxOccurs="1"
 name="RequestedTargetGroupNames"
 type="tns:ArrayOfString" />
  </s:sequence>
  <s:attribute name="IPAddress" type="s:string" />
  <s:attribute name="FullDomainName" type="s:string" />
  <s:attribute name="OSMajorVersion" type="s:int" use="required" />

```


```

<s:attribute name="OSMinorVersion" type="s:int" use="required" />
<s:attribute name="OSBuildNumber" type="s:int" use="required" />
<s:attribute name="OSServicePackMajorNumber" type="s:int"
  use="required" />
<s:attribute name="OSServicePackMinorNumber" type="s:int"
  use="required" />
<s:attribute name="OSLocale" type="s:string" />
<s:attribute name="OSFamily" type="s:string" />
<s:attribute name="OSDescription" type="s:string" />
<s:attribute name="ComputerMake" type="s:string" />
<s:attribute name="ComputerModel" type="s:string" />
<s:attribute name="BiosVersion" type="s:string" />
<s:attribute name="BiosName" type="s:string" />
<s:attribute name="BiosReleaseDate" type="s:dateTime" use="required" />
<s:attribute name="ProcessorArchitecture" type="s:string" />
<s:attribute name="SuiteMask" type="s:short" use="required" />
<s:attribute name="OldProductType" type="s:unsignedByte"
  use="required" />
<s:attribute name="NewProductType" type="s:int" use="required" />
<s:attribute name="SystemMetrics" type="s:int" use="required" />
<s:attribute name="ClientVersion" type="s:string" />
</s:complexType>
<s:complexType name="ArrayOfGuid">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="guid"
 type="s1:guid" />
  </s:sequence>
</s:complexType>
<s:element name="RollupComputersResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="RollupComputersResult"
 type="tns:ArrayOfChangedComputer" />
 </s:sequence>
  </s:complexType>
</s:element>
<s:complexType name="ArrayOfChangedComputer">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded" name="ChangedComputer"
 nillable="true" type="tns:ChangedComputer" />
  </s:sequence>
</s:complexType>
<s:complexType name="ChangedComputer">
  <s:attribute name="ComputerId" type="s:string" />
  <s:attribute name="Change" type="tns:ComputerChangeType"
 use="required" />
</s:complexType>
<s:simpleType name="ComputerChangeType">
  <s:restriction base="s:string">
 <s:enumeration value="Deleted" />
 <s:enumeration value="NewParent" />
  </s:restriction>
</s:simpleType>
<s:element name="GetOutOfSyncComputers">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="parentServerId"

```

```

 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="lastRollupNumbers"
 type="tns:ArrayOfComputerLastRollupNumber" />
 </s:sequence>
</s:complexType>
</s:element>
<s:complexType name="ArrayOfComputerLastRollupNumber">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ComputerLastRollupNumber" nillable="true"
 type="tns:ComputerLastRollupNumber" />
 </s:sequence>
</s:complexType>
<s:complexType name="ComputerLastRollupNumber">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="ComputerId"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="RollupNumber"
 type="s:int" />
 </s:sequence>
</s:complexType>
<s:element name="GetOutOfSyncComputersResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1"
 name="GetOutOfSyncComputersResult"
 type="tns:ArrayOfString" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:element name="RollupComputerStatus">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="cookie"
 type="tns:Cookie" />
 <s:element minOccurs="1" maxOccurs="1" name="clientTime"
 type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1" name="parentServerId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="computers"
 type="tns:ArrayOfComputerStatusRollupInfo" />
 </s:sequence>
 </s:complexType>
</s:element>
<s:complexType name="ArrayOfComputerStatusRollupInfo">
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ComputerStatusRollupInfo" nillable="true"
 type="tns:ComputerStatusRollupInfo" />
 </s:sequence>
</s:complexType>
<s:complexType name="ComputerStatusRollupInfo">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="InstanceId"
 type="s1:guid" />
 <s:element minOccurs="0" maxOccurs="1" name="ComputerId"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="EffectiveLastDetectionTime" type="s:dateTime" />
 </s:sequence>
</s:complexType>

```

```

 <s:element minOccurs="1" maxOccurs="1" name="RollupNumber"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="IsFullRollup"
 type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="UpdateStatus"
 type="tns:ArrayOfComputerStatusRollupUpdateStatus" />
  </s:sequence>
</s:complexType>
<s:complexType name="ArrayOfComputerStatusRollupUpdateStatus">
  <s:sequence>
 <s:element minOccurs="0" maxOccurs="unbounded"
 name="ComputerStatusRollupUpdateStatus" nillable="true"
 type="tns:ComputerStatusRollupUpdateStatus" />
  </s:sequence>
</s:complexType>
<s:complexType name="ComputerStatusRollupUpdateStatus">
  <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="UpdateId"
 type="s1:guid" />
 <s:element minOccurs="1" maxOccurs="1" name="SummarizationState"
 type="s:int" />
 <s:element minOccurs="1" maxOccurs="1" name="LastChangeTime"
 type="s:dateTime" />
  </s:sequence>
</s:complexType>
<s:element name="RollupComputerStatusResponse">
  <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1"
 name="RollupComputerStatusResult" type="s:boolean" />
 </s:sequence>
  </s:complexType>
</s:element>
</s:schema>
<s:schema elementFormDefault="qualified"
  targetNamespace="http://microsoft.com/wsdl/types/">
  <s:simpleType name="guid">
 <s:restriction base="s:string">
 <s:pattern
value="[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}" />
 </s:restriction>
  </s:simpleType>
</s:schema>
<s:schema elementFormDefault="qualified"
targetNamespace="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable">
  <s:element name="Ping">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="pingLevel"
 type="s:int" />
 </s:sequence>
 </s:complexType>
  </s:element>
  <s:element name="PingResponse">
 <s:complexType>
 <s:sequence>
 <s:element minOccurs="0" maxOccurs="1" name="PingResult"
 type="s2:MonitoredServicesResponse" />
 </s:sequence>
 </s:complexType>
  </s:element>

```

```

 </s:complexType>
  </s:element>
  <s:complexType name="MonitoredServicesResponse">
 <s:sequence>
 <s:element minOccurs="1" maxOccurs="1" name="SuccessFlag"
 type="s:boolean" />
 <s:element minOccurs="1" maxOccurs="1" name="ServicesTime"
 type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ServicesName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ServicesMachine"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1" name="IsHttps"
 type="s:boolean" />
 <s:element minOccurs="0" maxOccurs="1" name="RequestContentType"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFilePath"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFileProjectName"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1"
 name="ConfigFileEnvironmentName" type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileLastModifiedTime" type="s:dateTime" />
 <s:element minOccurs="0" maxOccurs="1" name="ConfigFileVersion"
 type="s:string" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileNextExpirationTime" type="s:dateTime" />
 <s:element minOccurs="1" maxOccurs="1"
 name="ConfigFileExpirationModuloInMinutes" type="s:int" />
 <s:element minOccurs="0" maxOccurs="1" name="DatabaseInfo"
 type="s:string" />
 <s:element minOccurs="0" maxOccurs="1" name="CustomInfo"
 type="s:string" />
 </s:sequence>
  </s:complexType>
</s:schema>
</wsdl:types>
<wsdl:message name="ReportEventBatchSoapIn">
  <wsdl:part name="parameters" element="tns:ReportEventBatch" />
</wsdl:message>
<wsdl:message name="ReportEventBatchSoapOut">
  <wsdl:part name="parameters" element="tns:ReportEventBatchResponse" />
</wsdl:message>
<wsdl:message name="ReportEventBatch2SoapIn">
  <wsdl:part name="parameters" element="tns:ReportEventBatch2" />
</wsdl:message>
<wsdl:message name="ReportEventBatch2SoapOut">
  <wsdl:part name="parameters" element="tns:ReportEventBatch2Response" />
</wsdl:message>
<wsdl:message name="GetRequiredInventoryTypeSoapIn">
  <wsdl:part name="parameters" element="tns:GetRequiredInventoryType" />
</wsdl:message>
<wsdl:message name="GetRequiredInventoryTypeSoapOut">
  <wsdl:part name="parameters"
 element="tns:GetRequiredInventoryTypeResponse" />
</wsdl:message>
<wsdl:message name="ReportInventorySoapIn">
  <wsdl:part name="parameters" element="tns:ReportInventory" />

```

```

</wsdl:message>
<wsdl:message name="ReportInventorySoapOut">
  <wsdl:part name="parameters" element="tns:ReportInventoryResponse" />
</wsdl:message>
<wsdl:message name="GetRollupConfigurationSoapIn">
  <wsdl:part name="parameters" element="tns:GetRollupConfiguration" />
</wsdl:message>
<wsdl:message name="GetRollupConfigurationSoapOut">
  <wsdl:part name="parameters"
 element="tns:GetRollupConfigurationResponse" />
</wsdl:message>
<wsdl:message name="RollupDownstreamServersSoapIn">
  <wsdl:part name="parameters" element="tns:RollupDownstreamServers" />
</wsdl:message>
<wsdl:message name="RollupDownstreamServersSoapOut">
  <wsdl:part name="parameters"
 element="tns:RollupDownstreamServersResponse" />
</wsdl:message>
<wsdl:message name="RollupComputersSoapIn">
  <wsdl:part name="parameters" element="tns:RollupComputers" />
</wsdl:message>
<wsdl:message name="RollupComputersSoapOut">
  <wsdl:part name="parameters" element="tns:RollupComputersResponse" />
</wsdl:message>
<wsdl:message name="GetOutOfSyncComputersSoapIn">
  <wsdl:part name="parameters" element="tns:GetOutOfSyncComputers" />
</wsdl:message>
<wsdl:message name="GetOutOfSyncComputersSoapOut">
  <wsdl:part name="parameters" element="tns:GetOutOfSyncComputersResponse" />
</wsdl:message>
<wsdl:message name="RollupComputerStatusSoapIn">
  <wsdl:part name="parameters" element="tns:RollupComputerStatus" />
</wsdl:message>
<wsdl:message name="RollupComputerStatusSoapOut">
  <wsdl:part name="parameters" element="tns:RollupComputerStatusResponse" />
</wsdl:message>
<wsdl:message name="PingSoapIn">
  <wsdl:part name="parameters" element="s2:Ping" />
</wsdl:message>
<wsdl:message name="PingSoapOut">
  <wsdl:part name="parameters" element="s2:PingResponse" />
</wsdl:message>
<wsdl:portType name="WebServiceSoap">
  <wsdl:operation name="ReportEventBatch">
 <wsdl:input message="tns:ReportEventBatchSoapIn" />
 <wsdl:output message="tns:ReportEventBatchSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="ReportEventBatch2">
 <wsdl:input message="tns:ReportEventBatch2SoapIn" />
 <wsdl:output message="tns:ReportEventBatch2SoapOut" />
  </wsdl:operation>
  <wsdl:operation name="GetRequiredInventoryType">
 <wsdl:input message="tns:GetRequiredInventoryTypeSoapIn" />
 <wsdl:output message="tns:GetRequiredInventoryTypeSoapOut" />
  </wsdl:operation>
  <wsdl:operation name="ReportInventory">
 <wsdl:input message="tns:ReportInventorySoapIn" />
 <wsdl:output message="tns:ReportInventorySoapOut" />
  </wsdl:operation>

```

```

<wsdl:operation name="GetRollupConfiguration">
  <wsdl:input message="tns:GetRollupConfigurationSoapIn" />
  <wsdl:output message="tns:GetRollupConfigurationSoapOut" />
</wsdl:operation>
<wsdl:operation name="RollupDownstreamServers">
  <wsdl:input message="tns:RollupDownstreamServersSoapIn" />
  <wsdl:output message="tns:RollupDownstreamServersSoapOut" />
</wsdl:operation>
<wsdl:operation name="RollupComputers">
  <wsdl:input message="tns:RollupComputersSoapIn" />
  <wsdl:output message="tns:RollupComputersSoapOut" />
</wsdl:operation>
<wsdl:operation name="GetOutOfSyncComputers">
  <wsdl:input message="tns:GetOutOfSyncComputersSoapIn" />
  <wsdl:output message="tns:GetOutOfSyncComputersSoapOut" />
</wsdl:operation>
<wsdl:operation name="RollupComputerStatus">
  <wsdl:input message="tns:RollupComputerStatusSoapIn" />
  <wsdl:output message="tns:RollupComputerStatusSoapOut" />
</wsdl:operation>
<wsdl:operation name="Ping">
  <wsdl:input message="tns:PingSoapIn" />
  <wsdl:output message="tns:PingSoapOut" />
</wsdl:operation>
</wsdl:portType>
<wsdl:binding name="WebServiceSoap" type="tns:WebServiceSoap">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http" />
  <wsdl:operation name="ReportEventBatch">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/ReportEventBatch"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="ReportEventBatch2">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/ReportEventBatch2"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetRequiredInventoryType">
 <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetRequiredInventoryType"
 style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap:body use="literal" />
 </wsdl:output>
  </wsdl:operation>

```

```

</wsdl:operation>
<wsdl:operation name="ReportInventory">
  <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/ReportInventory"
 style="document" />
  <wsdl:input>
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetRollupConfiguration">
  <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetRollupConfiguration"
 style="document" />
  <wsdl:input>
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RollupDownstreamServers">
  <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/RollupDownstreamServers"
 style="document" />
  <wsdl:input>
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RollupComputers">
  <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/RollupComputers"
 style="document" />
  <wsdl:input>
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetOutOfSyncComputers">
  <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/GetOutOfSyncComputers"
 style="document" />
  <wsdl:input>
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RollupComputerStatus">
  <soap:operation
 soapAction="http://www.microsoft.com/SoftwareDistribution/RollupComputerStatus"

```

```

style="document" />
 <wsdl:input>
 <soap:body use="literal" />
 </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="Ping">
  <soap:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable/Ping"
style="document" />
  <wsdl:input>
 <soap:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap:body use="literal" />
  </wsdl:output>
</wsdl:operation>
</wsdl:binding>
<wsdl:binding name="WebServiceSoap12" type="tns:WebServiceSoap">
  <soap12:binding transport="http://schemas.xmlsoap.org/soap/http" />
  <wsdl:operation name="ReportEventBatch">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/ReportEventBatch"
style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="ReportEventBatch2">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/ReportEventBatch2"
style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="GetRequiredInventoryType">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/GetRequiredInventoryType"
style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
  </wsdl:operation>
  <wsdl:operation name="ReportInventory">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/ReportInventory"
style="document" />

```


```

 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetRollupConfiguration">
  <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/GetRollupConfiguration"
style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RollupDownstreamServers">
  <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/RollupDownstreamServers"
style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RollupComputers">
  <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/RollupComputers"
style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetOutOfSyncComputers">
  <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/GetOutOfSyncComputers"
style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>
 <soap12:body use="literal" />
  </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RollupComputerStatus">
  <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/RollupComputerStatus"
style="document" />
  <wsdl:input>
 <soap12:body use="literal" />
  </wsdl:input>
  <wsdl:output>

```

```
 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="Ping">
 <soap12:operation
soapAction="http://www.microsoft.com/SoftwareDistribution/Server/IMonitorable/Ping"
style="document" />
 <wsdl:input>
 <soap12:body use="literal" />
 </wsdl:input>
 <wsdl:output>
 <soap12:body use="literal" />
 </wsdl:output>
</wsdl:operation>
</wsdl:binding>
<wsdl:service name="WebService">
 <wsdl:port name="WebServiceSoap" binding="tns:WebServiceSoap">
 <soap:address
 location="http://localhost/ReportingWebService/WebService.asmx" />
 </wsdl:port>
 <wsdl:port name="WebServiceSoap12" binding="tns:WebServiceSoap12">
 <soap12:address
 location="http://localhost/ReportingWebService/WebService.asmx" />
 </wsdl:port>
</wsdl:service>
</wsdl:definitions>
```

7 Appendix B: 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:

- Windows Server 2003 operating system
- Windows Server 2008 operating system
- Windows Server 2008 R2 operating system
- Windows Server 2012 operating system
- Windows Server 2012 R2 operating system

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.

[<1> Section 1.3:](#) This protocol is implemented by the Windows Server Update Services (WSUS) component in Windows 2000 Server SP3, Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2.

[<2> Section 1.7:](#) The relationship between Windows versions and WSUS versions is specified as follows.

Operating system version	WSUS 2.0 supported	WSUS 2.0 SP1 supported	WSUS 3.0 supported	WSUS 3.0 SP1 supported
Windows 2000 Server SP3	X	X		
Windows Server 2003	X	X	X	X
Windows Server 2003 with SP1 or later	X	X	X	X
Windows Server 2008				X
Windows Server 2008 R2				X
Windows Server 2012				X
Windows Server 2012 R2				X

[<3> Section 2.1:](#) All Windows implementations support HTTPS for securing ports, although SSL is not configured by default when WSUS is installed.

[<4> Section 2.1:](#) In all Windows implementations, the DSS adds "xpress" to the HTTP "Accept-Encoding" request-header to request the encoding in "Win 2K3 Compression Algorithm", as specified in [\[MS-DRSR\]](#). The USS compresses the reply in the requested algorithm.

<5> [Section 2.1](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, ports used by the Web services are administratively configured during the initial setup of the USS.

<6> [Section 2.1](#): Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations support HTTP1.1 Byte Range requests.

<7> [Section 2.2.4.2](#): Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations construct the **EncryptedData** field by converting the DSS identity, the target groups that the DSS belongs to, and the cookie expiration time into a sequence of bytes, and then by encrypting the sequence of bytes using the TripleDES algorithm.

<8> [Section 2.2.4.4](#): Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations construct the **EncryptedData** field by converting the DSS identity, the target groups that the DSS belongs to, the cookie expiration time, protocol version, and server's identity into a sequence of bytes, and then by encrypting the sequence of bytes using the TripleDES algorithm.

<9> [Section 2.2.9.3](#): Windows Server 2003, Windows Server 2008, and Windows Server 2012 R2 implementations abort the protocol when this error is encountered. They do not automatically retry the operation.

<10> [Section 2.2.9.3](#): Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, and Windows Server 2012 implementations abort the protocol when this error is encountered. They do not automatically retry the operation.

<11> [Section 3.1.1](#): Windows implementations remove entries from this table after 90 days, by default. The threshold can be configured administratively, down to a minimum of 1 day.

<12> [Section 3.1.1](#): In Windows implementations, entries are removed from this table only when specified by the administrator.

<13> [Section 3.1.1](#): Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations use the version number of the WSUS component. If the update server is using WSUS 3.0 RTM, the value is "3.0.6000.374". If the update server is using WSUS 3.0 SP1, the value is "3.1.6001.65". If the update server is using an earlier version, the value is "2.0.0.0".

<14> [Section 3.1.1](#): In Windows implementations, a new entry is added to this table when a new client computer calls the **GetAuthCookie** method on the update server for the first time as part of the Windows Update Services: Client-Server Protocol (as specified in [\[MS-WUSP\]](#)). Existing entries are removed only when specified by the administrator.

<15> [Section 3.1.1](#): In Windows implementations, these values are populated when the client computer calls the **RegisterComputer** method as part of the Windows Update Services: Client-Server Protocol (as specified in [\[MS-WUSP\]](#)), and it is assumed that the values can be interpreted as specified in [\[MS-WUSP\]](#). The data in this table is made available to the administrators of the update server for informational purposes.

<16> [Section 3.1.1](#): In Windows implementations, this field is updated when the client computer calls the **ReportEventBatch** method of the WUSP (as specified in [\[MS-WUSP\]](#)).

<17> [Section 3.1.1](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the update server receives such notifications from client computers when the **ReportEventBatch** method is called as part of

the WUSP, as specified in [\[MS-WUSP\]](#). Entries are added or modified when such notifications are received.

<18> [Section 3.1.1:](#) In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the update server receives notifications from client computers when the **ReportEventBatch** method is called as part of the WUSP, as specified in [\[MS-WUSP\]](#). Entries are added or modified when such notifications are received.

<19> [Section 3.1.1:](#) In Windows implementations, client computers notify the update server when they have successfully installed or failed to install an update. This is done using the WUSP (as specified in [\[MS-WUSP\]](#)).

<20> [Section 3.1.1:](#) In Windows 8 Windows Server 2012, and Windows Server 2012 R2, WUA clients authenticate the downloaded files against SHA-256 hashes prior to using their contents, in addition to the SHA-1 hashes. All other versions of WUA only authenticate the SHA-1 hashes contained in the existing Digest attribute and ignore the **AdditionalDigest** elements if they are present.

<21> [Section 3.1.4.1.3.1:](#) In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is not present.

<22> [Section 3.1.4.1.3.3:](#) In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is not present.

<23> [Section 3.1.4.2:](#) Windows implementations return an incorrect parameter name of *machineName* instead of *accountName* when the *accountName* parameter is invalid.

<24> [Section 3.1.4.3:](#) Windows implementations set the cookie expiration time to be 240 minutes from the time the cookie is created or the expiration time of the [AuthorizationCookie](#), whichever is lower.

<25> [Section 3.1.4.4.3.1:](#) In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is of the form nnnn ',' yyyy '-' MM '-' dd ' ' hh ':' mm ':' ss '.' sss where

nnnn is a positive decimal integer value between 1 and 2,147,483,647 that is used internally to identify a point in time. The value is 1 initially and is incremented by 1 each time a Deployment is created or deleted.

yyyy, MM, dd, hh, mm, ss, and sss are the current year, month, day, hour, minute, second, and fraction of a second, respectively.

<26> [Section 3.1.4.4.3.1:](#) WSUS 2.0 omits this element. WSUS 3.0 and its service pack releases specify this element to correspond to the protocol version specified in section [1.7](#).

<27> [Section 3.1.4.5:](#) In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the anchor is required to follow the format described in section [3.1.4.4](#), under the Windows behavior description for the **NewConfigAnchor** field.

<28> [Section 3.1.4.5.3.1:](#) All Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations set this to the anchor returned in the last successful **GetRevisionIdList** operation response.

<29> [Section 3.1.4.5.3.1](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is not present.

<30> [Section 3.1.4.5.3.1](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is not present.

<31> [Section 3.1.4.6](#): All Windows implementations use **XmlUpdateBlobCompressed** if the size of the uncompressed XML metadata is more than 5,120 bytes.

<32> [Section 3.1.4.6.3.5](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is present only for updates that are available on the Microsoft Update website. For such updates, this URL points to a location on the Microsoft Update website from which the file can be downloaded.

<33> [Section 3.1.4.6.3.5](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, this field is not present.

<34> [Section 3.1.4.8](#): In Windows Server 2003 and Windows Server 2008 implementations, the anchor is required to follow the format defined in section [3.1.4.4](#) under the Windows behavior description for the **NewConfigAnchor** field.

<35> [Section 3.1.4.8](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the anchor is required to follow the format defined in section [3.1.4.4](#) under the Windows behavior description for the **NewConfigAnchor** field.

<36> [Section 3.1.4.11](#): In Windows implementations, this value is always set to 5,000.

<37> [Section 3.1.4.11](#): In Windows implementations, this value is always set to 1,500.

<38> [Section 3.1.4.11](#): In Windows implementations, this value is always set to 20,000.

<39> [Section 3.1.4.11](#): In Windows implementations, this value is always set to 500.

<40> [Section 3.1.4.12](#): In Windows implementations, the USS calculates the difference between the current time (according to its system clock) and the **clientTime** value. If the absolute value of the difference is greater than 1 minute, the USS adds the difference to all other time stamps contained in the request.

<41> [Section 3.1.4.12.3.2](#): Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations use the version number of the WSUS component. If the update server is using WSUS 3.0, the value is "3.0.6000.374". If the update server is using an earlier version, the value is "2.0.0.0".

<42> [Section 3.1.4.12.3.3](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, two target groups are created during initial setup of the WSUS component: the "All Computers" and the "Unassigned Computers" groups. Because these groups are created during the initial setup of the update server, they are not counted by this field. If any additional target groups are created (by the administrator or by an application that interacts with the update server), those groups will be counted.

<43> [Section 3.1.4.12.3.5](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the

OSMajorVersion, **OSMinorVersion**, **OSBuildNumber**, **OSServicePackMajorNumber**, **OSServicePackMinorNumber**, **OSLocale**, **SuiteMask**, **OldProductType**, **NewProductType**, **SystemMetrics**, and **ProcessorArchitecture** fields are populated using the corresponding values passed by the client computer to the RegisterComputer method on the update server as part of the WUSP (as specified in [\[MS-WUSP\]](#)).

<44> [Section 3.1.4.13](#): In Windows implementations, the USS calculates the difference between the current time (according to its system clock) and the clientTime value. If the absolute value of the difference is greater than 1 minute, the USS adds the difference to all other time stamps contained in the request.

<45> [Section 3.1.4.13](#): In Windows implementations, the USS maintains a list containing the **ComputerId** fields of client computers whose records have recently been deleted from the persisted store.

When the USS receives a call to [RollupComputers](#), it checks the **ComputerId** from each ComputerRollupInfo structure against this list. If the **ComputerId** is found on the list, an entry of this form is added to the **RollupComputersResult** with this **ComputerId**.

<46> [Section 3.1.4.13.3.2](#): In all Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the DSS will omit this field for a given client computer if none of the values have changed.

<47> [Section 3.1.4.13.3.3](#): WSUS 3.0 SP1 sets this field to "Windows".

<48> [Section 3.1.4.13.3.3](#): WSUS 3.0 SP1 sets this field to an empty string.

<49> [Section 3.1.4.13.3.3](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the **OSMajorVersion**, **OSMinorVersion**, **OSBuildNumber**, **OSServicePackMajorNumber**, **OSServicePackMinorNumber**, **OSLocale**, **ComputerModel**, **BiosVersion**, **BiosName**, **BiosReleaseDate**, **SuiteMask**, **OldProductType**, **NewProductType**, and **SystemMetrics** fields are populated using the corresponding values passed by the client computer to the **RegisterComputer** method on the update server as part of the WUSP (as specified in [\[MS-WUSP\]](#)).

The **ComputerMake** field is populated using the ComputerManufacturer value passed by the client computer to the **RegisterComputer** method.

The **ClientVersion** field is populated by combining the ClientVersionMajorNumber, ClientVersionMinorNumber, ClientVersionBuildNumber, and ClientVersionQfeNumber values passed by the client computer to the **RegisterComputer** method with "." inserted between each of the four values.

<50> [Section 3.1.4.15](#): In Windows implementations, the USS will do this if it is under extremely heavy load.

<51> [Section 3.1.4.15](#): In Windows implementations, the USS calculates the difference between the current time (according to its system clock) and the clientTime value. If the absolute value of the difference is greater than 1 minute, the USS adds the difference to all other time stamps contained in the request.

<52> [Section 3.2.3](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the fully qualified domain name (FQDN) of the USS is configured by the administrator using the WSUS administration UI.

<53> [Section 3.2.3](#): In all Windows implementations, a DSS initiates this protocol either by a configuration-defined timer event (for example, every night at 1:00 A.M.) or by a manual request

from the administrator UI. It also provides an API through which other applications can trigger the synchronization.

<54> [Section 3.2.3](#): All Windows implementations provide an option in the WSUS administrator UI that allows the administrator to cancel a synchronization that is in progress.

If a cancel request is made while a SOAP call is in progress (a request has been sent but the response has not yet been received), the update server will wait until the response is received before aborting the protocol. If no call is currently in progress, the update server will abort the protocol immediately.

<55> [Section 3.2.3](#): All Windows implementations provide an API through which other applications can trigger reporting data synchronization.

<56> [Section 3.2.4.4](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, whenever a new entry is added to the Revision Table or to the Deployment Table, the update server will determine if any of the files associated with the update meet the preceding criteria. If so, the update server will start to download all such files.

In addition, if either the CatalogSyncOnly flag or the LazySync flag in the Server Configuration is changed, the update server will reexamine all files to see if any of them need to be downloaded. It will then start the download for all files that need to be downloaded.

<57> [Section 3.2.4.4](#): The Windows implementation does not batch multiple **FileDigest** values into a single call.

<58> [Section 3.2.4.4](#): In Windows Server 2003, Windows Server 2008, Windows Server 2008 R2, Windows Server 2012, and Windows Server 2012 R2 implementations, the Background Intelligent Transfer Service (for more information, see [\[MSDN-BITS\]](#)) is used to perform the download.

<59> [Section 3.2.4.5](#): In Windows implementations, this step is run immediately following the completion of the [Deployments Synchronization](#) step if the DSS is configured as a replica server, or following the [Metadata Synchronization](#) step if the DSS is configured as an Autonomous Server. All Windows implementations also provide an API through which other applications can trigger [Reporting Data Synchronization](#) without running the preceding steps in this protocol.

<60> [Section 3.2.4.5](#): An update is considered to be critical if it is a member of the "Critical Updates" or the "Security Updates" Update Classification.

<61> [Section 3.2.4.5](#): In Windows implementations, such updates are identified by an attribute matching the XPATH query `"/Update/Property/@IsMandatory"` and having a value of TRUE.

<62> [Section 3.2.4.5](#): Windows implementations send the **DownstreamServerInfo** structures in batches, minimizing the number of requests required to send all the information.

<63> [Section 3.2.4.5](#): Windows implementations send the **ComputerRollupInfo** structures in batches, minimizing the number of requests required to send all the information.

<64> [Section 3.2.4.5](#): Windows implementations send the **ComputerLastRollupNumber** structures in batches, minimizing the number of requests required to send all the information.

<65> [Section 3.2.4.5](#): Windows implementations send the **ComputerStatusRollupInfo** structures in batches, minimizing the number of requests required to send all the information.

[<66> Section 3.2.4.5](#): Windows implementations wait between 1 and 5 minutes (chosen randomly) and then resend the failed message. If the request is still unsuccessful after three retries (four total attempts), the protocol is aborted with a failure.

[<67> Section 5.1](#): On Windows 2000 Server and Windows Server 2003, the DSS accepts only content files whose SHA-1 hash matches the SHA-1 hash specified by the USS in the update metadata. On Windows 8, Windows Server 2012, and Windows Server 2012 R2, it accepts only content files whose SHA-1 and SHA-256 hashes match the SHA-1 and SHA-256 hashes specified by the USS in the update metadata. On Windows 8, Windows Server 2012, and Windows Server 2012 R2, both the SHA-1 and SHA-256 hashes are required.

8 Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

9 Index

A

Abstract data model
 [DSS](#) 100
 [USS](#) 25
[Applicability](#) 14
[ArrayOfAuthorizationCookie](#) 19
[ArrayOfBase64Binary](#) 21
[ArrayOfGuid](#) 21
[ArrayOfInt](#) 19
[ArrayOfString](#) 21
[ArrayOfUpdateIdentity](#) 20
[Authorization - DSS](#) 103
[AuthorizationCookie](#) 19

C

[Capability negotiation](#) 14
[Change tracking](#) 170
[Content synchronization](#) 106
[Cookie](#) 20

D

Data model - abstract
 [DSS](#) 100
 [USS](#) 25
[Data types](#) 17
[Deployments synchronization](#) 105
[DownloadFiles](#) 67
DSS
 [abstract data model](#) 100
 [initialization](#) 100
 [message processing](#) 101
 [overview](#) 100
 [sequencing rules](#) 101
 [timer events](#) 114
 [timers](#) 100

E

[ErrorCode](#) 23
[Examples](#) 115

F

[Fields - vendor-extensible](#) 15
Format
 [SOAP 1.1](#) 23
 [SOAP 1.2](#) 23

G

[GetAuthConfig](#) 36
[GetAuthorizationCookie](#) 39
[GetConfigData](#) 45
[GetCookie](#) 42
[GetDeployments](#) 61
[GetOutOfSyncComputers](#) 91

[GetRelatedRevisionsForUpdates](#) 61
[GetRevisionIdList](#) 50
[GetRollupConfiguration](#) 70
[GetUpdateData](#) 56
[Glossary](#) 9
[GUID](#) 22

I

[Implementers - security considerations](#) 127
[Informative references](#) 11
Initialization
 [DSS](#) 100
 [USS](#) 35
[Introduction](#) 9

M

Message processing
 [DSS](#) 101
 [USS](#) 35
Messages
 [overview](#) 16
 [syntax](#) 17
 [transport](#) 16
[Metadata synchronization](#) 103

N

[Normative references](#) 11

O

[Overview \(synopsis\)](#) 12

P

[Parameters - security](#) 127
[Ping](#) 70
[Preconditions](#) 14
[Prerequisites](#) 14
[Product behavior](#) 163

R

References
 [informative](#) 11
 [normative](#) 11
[Relationship to other protocols](#) 13
[Reporting data synchronization](#) 107
[RollupComputers](#) 83
[RollupComputerStatus](#) 94
[RollupDownstreamServers](#) 73

S

[Security](#) 127
Sequencing rules
 [DSS](#) 101

[USS](#) 35
[SOAP Faults](#) 22
[Standards assignments](#) 15
Synchronization
 [content](#) 106
 [deployments](#) 105
 [metadata](#) 103
 [reporting data](#) 107
[Syntax - message](#) 17

T

Timer events
 [DSS](#) 114
 [USS](#) 100
Timers
 [DSS](#) 100
 [USS](#) 35
[Tracking changes](#) 170
[Transport - message](#) 16

U

[UpdateIdentity](#) 20
USS
 [abstract data model](#) 25
 [initialization](#) 35
 [message processing](#) 35
 [overview](#) 25
 [sequencing rules](#) 35
 [timer events](#) 100
 [timers](#) 35

V

[Vendor-extensible fields](#) 15
[Versioning](#) 14