

[MS-BDSRR-Diff]:

Business Document Scanning: Scan Repository Capabilities and Status Retrieval Protocol

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation (“this documentation”) for protocols, file formats, data portability, computer languages, and standards support. Additionally, overview documents cover inter-protocol relationships and interactions.
- **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 can make copies of it in order to develop implementations of the technologies that are described in this documentation and can distribute portions of it in your implementations that use these technologies or in your documentation as necessary to properly document the implementation. You can also distribute in your implementation, with or without modification, any schemas, IDLs, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications documentation.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that might cover your implementations of the technologies described in the Open Specifications documentation. Neither this notice nor Microsoft's delivery of this documentation grants any licenses under those patents or any other Microsoft patents. However, a given Open Specifications document might be covered by the Microsoft [Open Specifications Promise](#) or the [Microsoft Community Promise](#). If you would prefer a written license, or if the technologies described in this documentation are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **License Programs.** To see all of the protocols in scope under a specific license program and the associated patents, visit the [Patent Map](#).
- **Trademarks.** The names of companies and products contained in this documentation might 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 that are 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 as specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications documentation does 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 documents are intended for use in conjunction with publicly available standards specifications and network programming art and, as such, assume that the reader either is familiar with the aforementioned material or has immediate access to it.

Support. For questions and support, please contact dochelp@microsoft.com.

Revision Summary

Date	Revision History	Revision Class	Comments
12/5/2008	0.1	Major	Initial Availability
1/16/2009	0.1.1	Editorial	Changed language and formatting in the technical content.
2/27/2009	0.2	Minor	Clarified the meaning of the technical content.
4/10/2009	1.0	Major	Updated and revised the technical content.
5/22/2009	2.0	Major	Updated and revised the technical content.
7/2/2009	3.0	Major	Updated and revised the technical content.
8/14/2009	3.1	Minor	Clarified the meaning of the technical content.
9/25/2009	4.0	Major	Updated and revised the technical content.
11/6/2009	5.0	Major	Updated and revised the technical content.
12/18/2009	5.0.1	Editorial	Changed language and formatting in the technical content.
1/29/2010	5.1	Minor	Clarified the meaning of the technical content.
3/12/2010	6.0	Major	Updated and revised the technical content.
4/23/2010	6.0.1	Editorial	Changed language and formatting in the technical content.
6/4/2010	6.0.2	Editorial	Changed language and formatting in the technical content.
7/16/2010	6.0.2	None	No changes to the meaning, language, or formatting of the technical content.
8/27/2010	6.0.2	None	No changes to the meaning, language, or formatting of the technical content.
10/8/2010	6.0.2	None	No changes to the meaning, language, or formatting of the technical content.
11/19/2010	6.0.2	None	No changes to the meaning, language, or formatting of the technical content.
1/7/2011	6.0.2	None	No changes to the meaning, language, or formatting of the technical content.
2/11/2011	6.0.2	None	No changes to the meaning, language, or formatting of the technical content.
3/25/2011	7.0	Major	Updated and revised the technical content.
5/6/2011	7.0	None	No changes to the meaning, language, or formatting of the technical content.
6/17/2011	7.1	Minor	Clarified the meaning of the technical content.
9/23/2011	7.2	Minor	Clarified the meaning of the technical content.
12/16/2011	8.0	Major	Updated and revised the technical content.
3/30/2012	8.0	None	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
7/12/2012	8.0	None	No changes to the meaning, language, or formatting of the technical content.
10/25/2012	8.0	None	No changes to the meaning, language, or formatting of the technical content.
1/31/2013	8.0	None	No changes to the meaning, language, or formatting of the technical content.
8/8/2013	9.0	Major	Updated and revised the technical content.
11/14/2013	9.0	None	No changes to the meaning, language, or formatting of the technical content.
2/13/2014	9.0	None	No changes to the meaning, language, or formatting of the technical content.
5/15/2014	9.0	None	No changes to the meaning, language, or formatting of the technical content.
6/30/2015	10.0	Major	Significantly changed the technical content.
10/16/2015	10.0	None	No changes to the meaning, language, or formatting of the technical content.
7/14/2016	10.0	None	No changes to the meaning, language, or formatting of the technical content.
<u>6/1/2017</u>	<u>10.0</u>	<u>None</u>	<u>No changes to the meaning, language, or formatting of the technical content.</u>

Table of Contents

1	Introduction	11
1.1	Glossary	11
1.2	References	12
1.2.1	Normative References	12
1.2.2	Informative References	13
1.3	Overview	14
1.4	Relationship to Other Protocols	14
1.5	Prerequisites/Preconditions	14
1.6	Applicability Statement	15
1.7	Versioning and Capability Negotiation	15
1.8	Vendor-Extensible Fields	15
1.9	Standards Assignments.....	16
2	Messages.....	17
2.1	Transport	17
2.2	Common Message Syntax	17
2.2.1	Namespaces	17
2.2.2	Messages.....	18
2.2.2.1	Error Codes.....	18
2.2.3	Elements	19
2.2.3.1	dsc:Dialect	23
2.2.3.1.1	dsc:Dialect, Child of dsc:FilterStatusType	23
2.2.3.1.2	dsc:Dialect, Child of dsc:FilterType	24
2.2.3.2	dsc:Document	24
2.2.3.3	dsc:Documents.....	24
2.2.3.4	dsc:DocumentDescription	24
2.2.3.5	dsc:DocumentId	24
2.2.3.6	dsc:Filter	24
2.2.3.7	dsc:FilterCompletedStatuses	24
2.2.3.8	dsc:FilterConfig	25
2.2.3.9	dsc:Filters	25
2.2.3.10	dsc:FilterState	25
2.2.3.11	dsc:FilterStateReason	25
2.2.3.12	dsc:FilterStateReasons	25
2.2.3.13	dsc:FilterStatus	25
2.2.3.14	dsc:FilterStatuses	26
2.2.3.15	dsc:Format	26
2.2.3.16	dsc:ImagesReceived.....	26
2.2.3.17	dsc:JobCompletedState	26
2.2.3.18	dsc:JobCompletedStateReasons.....	26
2.2.3.19	dsc:JobCompletedTime	26
2.2.3.20	dsc:JobCreatedTime	26
2.2.3.21	dsc:JobDescription	27
2.2.3.22	dsc:JobOriginatingUserName	27
2.2.3.23	dsc:JobState	27
2.2.3.24	dsc:JobStateReason	27
2.2.3.25	dsc:JobStateReasons.....	27
2.2.3.26	dsc:JobStatus.....	27
2.2.3.27	dsc:JobSummary	28
2.2.3.28	dsc:JobToken	28
2.2.3.29	dsc:PSP_DisplayName	28
2.2.3.30	dsc:PSP_Identifier.....	28
2.2.3.31	dsc:RepositoryConfiguration	28
2.2.3.32	dsc:RepositoryState	28
2.2.3.33	dsc:RepositoryStateReason	29

2.2.3.34	dsc:RepositoryStateReasons.....	29
2.2.3.35	dsc:RepositoryStatus.....	29
2.2.3.36	psp:ContinueOnError.....	29
2.2.3.37	psp:Dialect.....	29
2.2.3.38	psp:DocumentRootName	29
2.2.3.39	psp:Filter	30
2.2.3.40	psp:FiltersToProcess.....	30
2.2.3.41	psp:Instructions.....	30
2.2.3.42	psp:PostScanInstructions	30
2.2.3.43	psp:PostScanProcess.....	30
2.2.3.44	psp:ScanRepository.....	30
2.2.3.45	psp:ScanTicket	30
2.2.3.46	wscn:AutoExposure.....	31
2.2.3.47	wscn:Brightness	31
2.2.3.48	wscn:ColorProcessing	31
2.2.3.49	wscn:CompressionQualityFactor.....	31
2.2.3.50	wscn:ContentType	31
2.2.3.51	wscn:Contrast	31
2.2.3.52	wscn:DocumentParameters	31
2.2.3.53	wscn:DocumentSizeAutoDetect.....	32
2.2.3.54	wscn:Exposure	32
2.2.3.55	wscn:ExposureSettings.....	32
2.2.3.56	wscn:FilmScanMode	32
2.2.3.57	wscn:Format	32
2.2.3.58	wscn:Height	32
2.2.3.58.1	wscn:Height, Child of wscn:DimensionsType.....	32
2.2.3.58.2	wscn:Height, Child of wscn:ResolutionPairExtType.....	33
2.2.3.59	wscn:ImagesToTransfer.....	33
2.2.3.60	wscn:InputMediaSize.....	33
2.2.3.61	wscn:InputSize	33
2.2.3.62	wscn:InputSource	33
2.2.3.63	wscn:JobDescription.....	33
2.2.3.64	wscn:JobInformation	33
2.2.3.65	wscn:JobName	34
2.2.3.66	wscn:JobOriginatingUserName.....	34
2.2.3.67	wscn:MediaBack	34
2.2.3.68	wscn:MediaFront.....	34
2.2.3.69	wscn:MediaSides	34
2.2.3.70	wscn:Resolution.....	34
2.2.3.71	wscn:Rotation	34
2.2.3.72	wscn:Scaling	35
2.2.3.73	wscn:ScalingHeight	35
2.2.3.74	wscn:ScalingWidth	35
2.2.3.75	wscn:ScanRegion	35
2.2.3.76	wscn:ScanRegionHeight.....	35
2.2.3.77	wscn:ScanRegionWidth.....	35
2.2.3.78	wscn:ScanRegionXOffset.....	35
2.2.3.79	wscn:ScanRegionYOffset.....	36
2.2.3.80	wscn:Sharpness.....	36
2.2.3.81	wscn:Width	36
2.2.3.81.1	wscn:Width, Child of wscn:DimensionsType.....	36
2.2.3.81.2	wscn:Width, Child of wscn:ResolutionPairExtType.....	36
2.2.3.82	emlf:EmailAddress	36
2.2.3.83	emlf:EmailConfig	36
2.2.3.84	emlf:SendToAddresses	37
2.2.3.85	emlf:SendToScanUser	37
2.2.3.86	fsf:FileShareConfig.....	37
2.2.3.87	fsf:FileShares	37

2.2.3.88	fsf:ShareUNC	37
2.2.3.89	spf:SaveToMySite	37
2.2.3.90	spf:SaveToSharePointSites	37
2.2.3.91	spf:SaveToSharePointSiteURL	38
2.2.3.92	spf:SharePointConfig	38
2.2.3.93	spx:AllowDeviceFileNameChange	38
2.2.3.94	spx:AllowDeviceFilePathChange	38
2.2.4	Complex Types	38
2.2.4.1	dsc:DateTimeExtType	42
2.2.4.2	dsc:DocumentDescriptionType	43
2.2.4.3	dsc:DocumentFormatExtType	43
2.2.4.4	dsc:DocumentType	43
2.2.4.5	dsc:DocumentsType	43
2.2.4.6	dsc:FilterConfigType	44
2.2.4.7	dsc:FilterStateReasonsType	44
2.2.4.8	dsc:FilterStateReasonType	44
2.2.4.9	dsc:FilterStateType	44
2.2.4.10	dsc:FilterStatusesType	44
2.2.4.11	dsc:FilterStatusType	45
2.2.4.12	dsc:FiltersType	45
2.2.4.13	dsc:FilterType	45
2.2.4.14	dsc:IntOneExtType	45
2.2.4.15	dsc:IntZeroExtType	46
2.2.4.16	dsc:ListOfSummaryTypes	46
2.2.4.17	dsc:JobDescriptionType	46
2.2.4.18	dsc:JobStateReasonsType	46
2.2.4.19	dsc:JobStateReasonType	47
2.2.4.20	dsc:JobStateType	47
2.2.4.21	dsc:JobStatusType	47
2.2.4.22	dsc:JobSummaryType	47
2.2.4.23	dsc:RepositoryConfigurationType	48
2.2.4.24	dsc:RepositoryStateType	48
2.2.4.25	dsc:RepositoryStateReasonsType	48
2.2.4.26	dsc:RepositoryStateReasonType	48
2.2.4.27	dsc:RepositoryStatusType	49
2.2.4.28	dsc:String255ExtType	49
2.2.4.29	psp:anyURIExtType	49
2.2.4.30	psp:BoolExtType	49
2.2.4.31	psp:FilterInstructionType	50
2.2.4.32	psp:FilterToProcessListType	50
2.2.4.33	psp:FilterToProcessType	50
2.2.4.34	psp:PostScanInstructionsType	50
2.2.4.35	psp:PostScanProcessType	51
2.2.4.36	psp:String255ExtType	51
2.2.4.37	wscn:Adjustment1000Type	51
2.2.4.38	wscn:Adjustment100Type	52
2.2.4.39	wscn:BoolExtType	52
2.2.4.40	wscn:ColorConfigType	52
2.2.4.41	wscn:ColorJobType	52
2.2.4.42	wscn:CompressionQualityFactorExtType	53
2.2.4.43	wscn:CompressionQualityFactorType	53
2.2.4.44	wscn:ContentTypeExtType	53
2.2.4.45	wscn:ContentTypeTicketType	53
2.2.4.46	wscn:DimensionExtType	53
2.2.4.47	wscn:DimensionsType	54
2.2.4.48	wscn:DocumentFormatExtType	54
2.2.4.49	wscn:DocumentFormatType	54
2.2.4.50	wscn:DocumentInputSizeType	54

2.2.4.51	wscn:DocumentInputSourceExtType	55
2.2.4.52	wscn:DocumentInputSourceType	55
2.2.4.53	wscn:DocumentParametersType	55
2.2.4.54	wscn:ExposureSettingsType	56
2.2.4.55	wscn:FilmScanModeExtType	57
2.2.4.56	wscn:FilmScanModeType	57
2.2.4.57	wscn:ImagesToTransferType	57
2.2.4.58	wscn:IntOneExtType	57
2.2.4.59	wscn:IntZeroExtType	57
2.2.4.60	wscn:JobDescriptionType	58
2.2.4.61	wscn:MediaSidesType	58
2.2.4.62	wscn:MediaSideType	58
2.2.4.63	wscn:OffsetExtType.....	59
2.2.4.64	wscn:ResolutionPairExtType	59
2.2.4.65	wscn:RotationExtType	59
2.2.4.66	wscn:RotationType.....	59
2.2.4.67	wscn:ScalingRangeType.....	60
2.2.4.68	wscn:ScalingType	60
2.2.4.69	wscn:ScanExposureType.....	60
2.2.4.70	wscn:ScanRegionType	61
2.2.4.71	wscn:ScanTicketType	61
2.2.4.72	wscn:String255ExtType	61
2.2.4.73	emlf:BoolExtType.....	62
2.2.4.74	emlf:EmailConfigType.....	62
2.2.4.75	emlf:SendToAddressesType.....	62
2.2.4.76	emlf:String255ExtType	63
2.2.4.77	fsf:FileShareConfigType	63
2.2.4.78	fsf:FileShareType	63
2.2.4.79	fsf:String255ExtType.....	63
2.2.4.80	spf:BoolExtType.....	64
2.2.4.81	spf:SharePointConfigType	64
2.2.4.82	spf:SharePointSitesType	64
2.2.4.83	spf:String2048ExtType	65
2.2.5	Simple Types	65
2.2.5.1	dsc:DocumentFormatBaseType	68
2.2.5.2	dsc:DocumentFormatWKVType	68
2.2.5.3	dsc:FilterStateBaseType.....	69
2.2.5.4	dsc:FilterStateReasonBaseType	69
2.2.5.5	dsc:FilterStateReasonWKVType	69
2.2.5.6	dsc:FilterStateWKVType.....	70
2.2.5.7	dsc:IntOneBaseType	71
2.2.5.8	dsc:IntZeroBaseType.....	71
2.2.5.9	dsc:JobStateBaseType	71
2.2.5.10	dsc:JobStateReasonBaseType	71
2.2.5.11	dsc:JobStateReasonWKVType	72
2.2.5.12	dsc:JobStateWKVType	73
2.2.5.13	dsc:KeywordNsExtensionPatternType	74
2.2.5.14	dsc:MimeExtensionPatternType.....	74
2.2.5.15	dsc:RepositoryStateBaseType	74
2.2.5.16	dsc:RepositoryStateReasonBaseType.....	74
2.2.5.17	dsc:RepositoryStateReasonWKVType.....	75
2.2.5.18	dsc:RepositoryStateWKVType	75
2.2.5.19	dsc:String255BaseType	75
2.2.5.20	psp:String255BaseType	76
2.2.5.21	wscn:Adjustment1000BaseType.....	76
2.2.5.22	wscn:Adjustment100BaseType	76
2.2.5.23	wscn:ColorConfigBaseType.....	76
2.2.5.24	wscn:ColorWKVType.....	76

2.2.5.25	wscn:CompressionQualityFactorBaseType	77
2.2.5.26	wscn:ContentTypeBaseType	78
2.2.5.27	wscn:ContentTypeWKVType	78
2.2.5.28	wscn:DocumentFormatBaseType.....	78
2.2.5.29	wscn:DocumentFormatWKVType.....	79
2.2.5.30	wscn:DocumentInputSourceBaseType	80
2.2.5.31	wscn:DocumentInputSourceWKVType	80
2.2.5.32	wscn:FilmScanModeBaseType.....	80
2.2.5.33	wscn:FilmScanModeWKVType.....	80
2.2.5.34	wscn:IntOneBaseType	81
2.2.5.35	wscn:IntZeroBaseType	81
2.2.5.36	wscn:KeywordNsExtensionPatternType	81
2.2.5.37	wscn:MimeExtensionPatternType	82
2.2.5.38	wscn:RotationBaseType	82
2.2.5.39	wscn:RotationWKVType	82
2.2.5.40	wscn:ScalingRangeBaseType	82
2.2.5.41	wscn:String255BaseType	83
2.2.5.42	emlf:String255BaseType.....	83
2.2.5.43	fsf:String255BaseType	83
2.2.5.44	spf:String2048BaseType	83
2.2.6	Attributes	84
2.2.6.1	dsc:Name	84
2.2.6.2	dsc:Valid.....	84
2.2.6.3	wscn:MustHonor	84
2.2.7	Groups	85
2.2.8	Attribute Groups.....	85
3	Protocol Details	86
3.1	Common Details	86
3.1.1	Abstract Data Model.....	86
3.1.2	Timers	86
3.1.3	Initialization.....	86
3.1.4	Message Processing Events and Sequencing Rules	86
3.1.4.1	Common SOAP Faults	86
3.1.4.1.1	wsa:ActionNotSupported	86
3.1.4.1.2	dsc:InvalidArgs	86
3.1.4.1.3	dsc:OperationFailed	87
3.1.4.1.4	dsc:ServerErrorTemporaryError	87
3.1.4.1.5	dsc:ServerErrorInternalError.....	87
3.1.4.1.6	dsc:ClientErrorJobTokenNotFound	88
3.2	RepositoryConfigurationServiceType Server Details	88
3.2.1	Abstract Data Model.....	88
3.2.2	Timers	90
3.2.3	Initialization.....	90
3.2.4	Message Processing Events and Sequencing Rules	90
3.2.4.1	GetRepositoryElements.....	90
3.2.4.1.1	Messages	91
3.2.4.1.1.1	GetRepositoryElementsRequestMsg	91
3.2.4.1.1.2	GetRepositoryElementsResponseMsg.....	92
3.2.4.1.2	Elements.....	92
3.2.4.1.2.1	dsc:ElementData	92
3.2.4.1.2.2	dsc:GetRepositoryElementsRequest	93
3.2.4.1.2.3	dsc:GetRepositoryElementsResponse	93
3.2.4.1.2.4	dsc:Name	93
3.2.4.1.2.5	dsc:RepositoryElements.....	93
3.2.4.1.2.6	dsc:RequestedElements.....	93
3.2.4.1.3	Complex Types	94
3.2.4.1.3.1	dsc:GetRepositoryElementsRequestType.....	94

3.2.4.1.3.2	dsc:GetRepositoryElementsResponseType.....	94
3.2.4.1.3.3	dsc:RepositoryElementDataType.....	95
3.2.4.1.3.4	dsc:RepositoryElementsType.....	95
3.2.4.1.3.5	dsc:RequestedRepositoryElementsType.....	95
3.2.4.2	CancelPostScanJob.....	96
3.2.4.2.1	Messages.....	96
3.2.4.2.1.1	CancelPostScanJobRequestMsg.....	97
3.2.4.2.1.2	CancelPostScanJobResponseMsg.....	97
3.2.4.2.2	Elements.....	97
3.2.4.2.2.1	CancelPostScanJobRequest.....	97
3.2.4.2.2.2	CancelPostScanJobResponse.....	97
3.2.4.2.3	Complex Types.....	98
3.2.4.2.3.1	CancelPostScanJobRequestType.....	98
3.2.4.2.3.2	CancelPostScanJobResponseType.....	98
3.2.4.3	GetPostScanJobElements.....	98
3.2.4.3.1	Messages.....	99
3.2.4.3.1.1	GetPostScanJobElementsRequestMsg.....	99
3.2.4.3.1.2	GetPostScanJobElementsResponseMsg.....	100
3.2.4.3.2	Elements.....	100
3.2.4.3.2.1	dsc:ElementData.....	100
3.2.4.3.2.2	dsc:GetPostScanJobElementsRequest.....	101
3.2.4.3.2.3	dsc:GetPostScanJobElementsResponse.....	101
3.2.4.3.2.4	dsc:Name.....	101
3.2.4.3.2.5	dsc:JobElements.....	101
3.2.4.3.2.6	dsc:RequestedElements.....	101
3.2.4.3.3	Complex Types.....	101
3.2.4.3.3.1	dsc:GetPostScanJobElementsRequestType.....	102
3.2.4.3.3.2	dsc:GetPostScanJobElementsResponseType.....	102
3.2.4.3.3.3	dsc:JobElementDataType.....	103
3.2.4.3.3.4	dsc:JobElementsType.....	103
3.2.4.3.3.5	dsc:RequestedJobElementsType.....	103
3.2.4.4	GetActiveJobs.....	104
3.2.4.4.1	Messages.....	104
3.2.4.4.1.1	GetActiveJobsRequestMsg.....	104
3.2.4.4.1.2	GetActiveJobsResponseMsg.....	105
3.2.4.4.2	Elements.....	105
3.2.4.4.2.1	dsc:ActiveJobs.....	105
3.2.4.4.2.2	dsc:GetActiveJobsRequest.....	105
3.2.4.4.2.3	dsc:GetActiveJobsResponse.....	106
3.2.4.4.3	Complex Types.....	106
3.2.4.4.3.1	dsc:GetActiveJobsRequestType.....	106
3.2.4.4.3.2	dsc:GetActiveJobsResponseType.....	106
3.2.4.5	GetJobHistory.....	106
3.2.4.5.1	Messages.....	107
3.2.4.5.1.1	GetJobHistoryRequestMsg.....	107
3.2.4.5.1.2	GetJobHistoryResponseMsg.....	107
3.2.4.5.2	Elements.....	108
3.2.4.5.2.1	dsc:JobHistory.....	108
3.2.4.5.2.2	dsc:GetJobHistoryRequest.....	108
3.2.4.5.2.3	dsc:GetJobHistoryResponse.....	108
3.2.4.5.3	Complex Types.....	109
3.2.4.5.3.1	dsc:GetJobHistoryRequestType.....	109
3.2.4.5.3.2	dsc:GetJobHistoryResponseType.....	109
3.2.4.6	RepositoryElementsChangeEvent.....	109
3.2.4.6.1	Messages.....	110
3.2.4.6.1.1	RepositoryElementsChangeEventMsg.....	110
3.2.4.6.2	Elements.....	110
3.2.4.6.2.1	dsc:ElementChanges.....	110

3.2.4.6.2.2	dsc:RepositoryElementsChangeEvent	110
3.2.4.6.3	Complex Types	111
3.2.4.6.3.1	dsc:ElementChangesType	111
3.2.4.6.3.2	dsc:RepositoryElementsChangeEvent	111
3.2.4.7	RepositoryStatusSummaryEvent	111
3.2.4.7.1	Messages	112
3.2.4.7.1.1	dsc:RepositoryStatusSummaryEventMsg	112
3.2.4.7.2	Elements	112
3.2.4.7.2.1	dsc:RepositoryStatusSummaryEvent	112
3.2.4.7.2.2	dsc:StatusSummary	113
3.2.4.7.3	Complex Types	113
3.2.4.7.3.1	dsc:RepositoryStatusSummaryEventType	113
3.2.4.7.3.2	dsc:StatusSummaryType	113
3.2.4.8	PostScanJobStatusEvent	114
3.2.4.8.1	Messages	114
3.2.4.8.1.1	dsc:PostScanJobStatusEventMsg	114
3.2.4.8.2	Elements	114
3.2.4.8.2.1	dsc:PostScanJobStatusEvent	114
3.2.4.8.3	Complex Types	115
3.2.4.8.3.1	dsc:PostScanJobStatusEventType	115
3.2.4.9	PostScanJobEndStateEvent	115
3.2.4.9.1	Messages	116
3.2.4.9.1.1	dsc:PostScanJobEndStateEventMsg	116
3.2.4.9.2	Elements	116
3.2.4.9.2.1	dsc:PostScanJobEndState	116
3.2.4.9.2.2	dsc:PostScanJobEndStateEvent	116
3.2.4.9.3	Complex Types	117
3.2.4.9.3.1	dsc:PostScanJobEndStateType	117
3.2.4.9.3.2	dsc:PostScanJobEndStateEventType	117
3.2.5	Timer Events	118
3.2.6	Other Local Events	118
3.3	RepositoryConfigurationServiceType Client Details	118
4	Protocol Examples	119
4.1	WSDL Message Examples	119
4.2	SOAP Fault Example	123
5	Security	125
5.1	Security Considerations for Implementers	125
5.2	Index of Security Parameters	125
6	Appendix A: Full WSDL	126
6.1	RepositoryConfigurationServiceType WSDL	126
6.2	Full XSD	130
6.2.1	dsc	130
6.2.2	psp	143
6.2.3	wscn	144
6.2.4	emlf	151
6.2.5	fsf	152
6.2.6	spf	153
6.2.7	spx	154
7	Appendix B: Product Behavior	155
8	Change Tracking	157
9	Index	158

1 Introduction

This is a specification of the Business Document Scanning: Scan Repository Capabilities and Status Retrieval (BDSRR) Protocol. This protocol is used to query a server for the capabilities and status of the scan repository.

Sections 1.5, 1.8, 1.9, 2, and 3 of this specification are normative. All other sections and examples in this specification are informative.

1.1 Glossary

This document uses the following terms:

filter: A processing object in the scan repository identified by scan documents that is a unique URI. This object will perform a specific operation in a PostScan job. The operations performed by each filter are governed by the filter dialect URI and filter-specific instructions.

filter-specific instructions: A set of data elements that tell a specific filter how to process the scan document(s) that are part of a PostScan job. The definition of these data elements is specific to each filter.

globally unique identifier (GUID): A term used interchangeably with universally unique identifier (UUID) in Microsoft protocol technical documents (TDs). Interchanging the usage of these terms does not imply or require a specific algorithm or mechanism to generate the value. Specifically, the use of this term does not imply or require that the algorithms described in [RFC4122] or [C706] must be used for generating the GUID. See also universally unique identifier (UUID).

PostScan job: A unit of work within the scan repository.

PostScan process: The entity that contains a scan ticket used by a scan device and the PostScan instructions used by a scan repository server when processing image data sent by a scan device.

scan device: A scanner, copier, or multifunction peripheral that supports the Devices Profile for Web Services [DPWS].

scan document: A single image file created by a scan device and transferred to the scan repository server during the processing of a PostScan job.

scan repository: A service that supports processing PostScan jobs based on data and instructions in a PostScan process.

scan ticket: An element that communicates the appropriate settings that are to be used by a scan device when creating a scan document.

SOAP action: The HTTP request header field used to indicate the intent of the SOAP request, using a URI value. See [SOAP1.1] section 6.1.1 for more information.

SOAP body: A container for the payload data being delivered by a SOAP message to its recipient. See [SOAP1.2-1/2007] section 5.3 for more information.

SOAP fault: A container for error and status information within a SOAP message. See [SOAP1.2-1/2007] section 5.4 for more information.

SOAP message: An XML document consisting of a mandatory SOAP envelope, an optional SOAP header, and a mandatory SOAP body. See [SOAP1.2-1/2007] section 5 for more information.

Uniform Resource Identifier (URI): A string that identifies a resource. The URI is an addressing mechanism defined in Internet Engineering Task Force (IETF) Uniform Resource Identifier (URI): Generic Syntax [RFC3986].

Web Services Description Language (WSDL): An XML format for describing network services as a set of endpoints that operate on messages that contain either document-oriented or procedure-oriented information. The operations and messages are described abstractly and are bound to a concrete network protocol and message format in order to define an endpoint. Related concrete endpoints are combined into abstract endpoints, which describe a network service. WSDL is extensible, which allows the description of endpoints and their messages regardless of the message formats or network protocols that are used.

WSDL Event: A one-way WSDL operation from the server to the client.

WSDL message: An abstract, typed definition of the data that is communicated during a WSDL operation [WSDL]. Also, an element that describes the data being exchanged between web service providers and clients.

WSDL operation: A single action or function of a web service. The execution of a WSDL operation typically requires the exchange of messages between the service requestor and the service provider.

XML: The Extensible Markup Language, as described in [XML1.0].

XML namespace: A collection of names that is used to identify elements, types, and attributes in XML documents identified in a URI reference [RFC3986]. A combination of XML namespace and local name allows XML documents to use elements, types, and attributes that have the same names but come from different sources. For more information, see [XMLNS-2ED].

XML schema: A description of a type of XML document that is typically expressed in terms of constraints on the structure and content of documents of that type, in addition to the basic syntax constraints that are imposed by XML itself. An XML schema provides a view of a document type at a relatively high level of abstraction.

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

1.2 References

Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.

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 dohelp@microsoft.com. We will assist you in finding the relevant information.

[DPWS] Chans, S., Conti, D., Schlimmer, J., et al., "Devices Profile for Web Services", February 2006, <http://specs.xmlsoap.org/ws/2006/02/devprof/devicesprofile.pdf>

[IANAPORT] IANA, "Service Name and Transport Protocol Port Number Registry", ~~November 2006~~, <http://www.iana.org/assignments/service-names-port-numbers/service-names-port-numbers.xhtml>

[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>

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

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

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

[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>

[WSAddressing] Box, D., et al., "Web Services Addressing (WS-Addressing)", August 2004, <http://www.w3.org/Submission/ws-addressing/>

[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>

[WSEVENTING] Box, D., Cabrera, L.F., Critchley, C., et al., "Web Services Eventing (WS-Eventing)", March 2006, <http://www.w3.org/Submission/WS-Eventing>

[WSPOLICY] Bajaj, S., Box, D., Chappell, D., et al., "Web Services Policy Framework (WS-Policy) and Web Services Policy Attachment (WS-PolicyAttachment)", March 2006, <http://schemas.xmlsoap.org/ws/2004/09/policy>

[WSS1] Nadalin, A., Kaler, C., Hallam-Baker, P., et al., "Web Services Security: SOAP Message Security 1.0 (WS-Security 2004)", March 2004, <http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-soap-message-security-1.0.pdf>

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

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

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

1.2.2 Informative References

[MS-ADLS] Microsoft Corporation, "Active Directory Lightweight Directory Services Schema".

[MS-ADSC] Microsoft Corporation, "Active Directory Schema Classes".

[MSDN-EMLF] Microsoft Corporation, "Email Filter Instructions Schema", [http://msdn.microsoft.com/en-us/library/ff541306\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ff541306(VS.85).aspx)

[MSDN-FSF] Microsoft Corporation, "Fileshare Filter Instructions Schema", [http://msdn.microsoft.com/en-us/library/ff541447\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ff541447(VS.85).aspx)

[MSDN-SPF] Microsoft Corporation, "SharePoint Filter Instructions Schema", [http://msdn.microsoft.com/en-us/library/ff548195\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ff548195(VS.85).aspx)

[MSDN-SPS] Microsoft Corporation, "Scan Process Schema", <http://msdn.microsoft.com/en-us/library/ff547951.aspx>

[MSDN-WSDSP] Microsoft Corporation, "Distributed Scan Processing Web Service Protocol Summary", <http://msdn.microsoft.com/en-us/library/ff540624.aspx>

[MSDN-WSSCAN] Microsoft Corporation, "Scan Service (WS-Scan) Schema", <http://msdn.microsoft.com/en-us/library/ff547963.aspx>

[WS-Discovery] Beatty, J., Kakivaya, G., Kemp D., et al., "Web Services Dynamic Discovery (WS-Discovery)", April 2005, <http://specs.xmlsoap.org/ws/2005/04/discovery/ws-discovery.pdf>

1.3 Overview

The Business Document Scanning: Scan Repository Capabilities and Status Retrieval (BDSRR) Protocol is modeled as a client, a scan repository server, and the conversations between those elements that support document scanning, processing, and storage in a business or enterprise setting. The BDSRR protocol is a means by which a client application can determine the current status and configuration of a scan repository server. The protocol contains operations and events that describe which filters are supported by a scan repository and the state of the repository, in addition to information about active and completed PostScan jobs.

1.4 Relationship to Other Protocols

The BDSRR protocol uses the SOAP messages protocol for formatting requests and responses as specified in [SOAP1.2-1/2003] and [SOAP1.2-2/2003]. The BDSRR protocol transmits these messages using the HTTPS protocol as specified in [RFC2818].

The following diagram shows the underlying messaging and transport stack that the protocol uses:

Figure 1: The BDSRR messaging and transport stack

[RFC2396] is used to define a Uniform Resource Identifier (URI), which is used as the basis for the dsc:Dialect elements.

1.5 Prerequisites/Preconditions

It is assumed that a client of this protocol has obtained the name of a scan repository that supports this protocol before it is invoked. The PostScan process is typically defined by a user or administration from a client and is stored in a directory service. There are various ways a client can accomplish this. For information, see [MS-ADLS], [MS-ADSC], and [WS-Discovery].

This protocol assumes that authentication has been performed by the underlying protocols.

1.6 Applicability Statement

The Business Document Scanning: Scan Repository Capabilities and Status Retrieval (BDSRR) Protocol is applicable only for operations between a system functioning as a client and a system functioning as a scan repository server. This protocol is intended to scale from office use, in which a scan repository is shared between a small group of users, to enterprise use, in which multiple scan repositories are employed in a distributed environment.

1.7 Versioning and Capability Negotiation

The BDSRR protocol has no versioning mechanism or means of negotiating capabilities.

1.8 Vendor-Extensible Fields

The BDSRR protocol contains a number of vendor-extensible fields. These fields use an extension mechanism based on XML type `xs:NMTOKEN`. Each of these elements can be extended by using either of a pair of XML pattern definitions. The definitions, which allow keywords from additional namespaces, are defined as follows.

```
<xs:simpleType name="KeywordNsExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+:[\w_\-\.\+]"/>
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="MimeExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+[\w:;/_\-\+\.]*"/>
  </xs:restriction>
</xs:simpleType>
```

The following table lists all the elements that support these extension patterns.<1>

Simple Type	Reference
dsc:DocumentFormatBaseType	Section 2.2.5.1
dsc:FilterStateBaseType	Section 2.2.5.3
dsc:FilterStateReasonBaseType	Section 2.2.5.4
dsc:JobStateBaseType	Section 2.2.5.9
dsc:JobStateReasonBaseType	Section 2.2.5.10
dsc:RepositoryStateBaseType	Section 2.2.5.15
dsc:RepositoryStateReasonBaseType	Section 2.2.5.16
wscn:ColorConfigBaseType	Section 2.2.5.23
wscn:ContentTypeBaseType	Section 2.2.5.26
wscn:DocumentFormatBaseType	Section 2.2.5.28
wscn:DocumentInputSourceBaseType	Section 2.2.5.30
wscn:FilmScanModeBaseType	Section 2.2.5.32

Simple Type	Reference
wscn:RotationBaseType	Section 2.2.5.38

1.9 Standards Assignments

Parameter	Value	Reference
UDP Port	5362	[IANAPORT]
TCP Port	5362	[IANAPORT]

2 Messages

2.1 Transport

The BDSRR protocol can be used over any transport protocol that supports transmitting messages specified in [SOAP1.2-1/2003] and [SOAP1.2-2/2003].

2.2 Common Message Syntax

This section contains common definitions used by the BDSRR protocol. The syntax of the definitions uses XML schema (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) and Web Services Description Language (WSDL) as defined in [WSDL].

2.2.1 Namespaces

This specification defines and references various XML namespaces using the mechanisms specified in [XMLNS]. Although the BDSRR protocol 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
wsdl	http://schemas.xmlsoap.org/wsdl/	[WSDL]
wsoap12	http://schemas.xmlsoap.org/wsdl/soap12/	[SOAP1.2-1/2003]
http	http://schemas.xmlsoap.org/wsdl/http/	[RFC2616]
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1], [XMLSCHEMA2]
wsdp	http://schemas.xmlsoap.org/ws/2006/02/devprof	[DPWS]
wsp	http://schemas.xmlsoap.org/ws/2004/09/policy	[WSPOLICY]
wsd	http://schemas.xmlsoap.org/ws/2005/04/discovery	[WS-Discovery]
wse	http://schemas.xmlsoap.org/ws/2004/08/eventing	[WSEVENTING]
wsa	http://schemas.xmlsoap.org/ws/2004/08/addressing	[WSAddressing]
wsu	http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-1.0.xsd	[WSS1]
psp	http://schemas.microsoft.com/windows/2008/02/imaging/postscan/psp	[MSDN-SPS]
wscn	http://schemas.microsoft.com/windows/2006/08/wdp/scan	[MSDN-WSSCAN]
dsc	http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration	Section 6.2.1
emlf	http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/email	[MSDN-EMLF]
fsf	http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/fileshare	[MSDN-FSF]

Prefix	Namespace URI	Reference
spf	http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/sharepoint	[MSDN-SPF]
spx	http://schemas.microsoft.com/windows/2010/09/imaging/postscan/scanprocess/extensions<2>	

2.2.2 Messages

2.2.2.1 Error Codes

Error codes are returned in the soap:Fault element. A vendor MAY create a subset of or extend these error codes by supporting private error subcodes. All fault messages defined in this specification MUST be sent according to the rules specified in [WSAddressing] section 4. The messages are sent to the [fault endpoint], if present and valid. Otherwise, they are sent to the [reply endpoint], if present. If neither are present, faults can be sent to the [source endpoint].

Endpoints compliant with this specification MUST include required message information headers on all fault messages. Fault messages are correlated as replies using the [relationship] property as defined in WS-Addressing. The following [action] property designates fault messages.

```
http://schemas.xmlsoap.org/ws/2004/08/addressing/fault
```

Properties are bound to a [SOAP1.2-1/2003] fault as follows.

```
<S:Envelope>
  <S:Header>
 <wsa:Action>http://schemas.xmlsoap.org/ws/2004/08/addressing/fault</wsa:Action>
 <!-- Headers excluded for clarity -->
  </S:Header>
  <S:Body>
 <S:Fault>
 <S:Code>
 <S:Value>
 [Code]
 </S:Value>
 <S:Subcode>
 <S:Value>
 [Subcode]
 </S:Value>
 </S:Subcode>
 </S:Code>
 <S:Reason>
 <S:Text xml:lang="en">
 [Reason]
 </S:Text>
 </S:Reason>
 <S:Detail>
 [Detail]
 </S:Detail>
 </S:Fault>
  </S:Body>
</S:Envelope>
```

The definitions of faults use the following properties.

[Code]	Fault code
[Subcode]	The fault subcode.
[Reason]	The English language reason element.
[Detail]	The detail element. If absent, no detail element is defined for the fault.

2.2.3 Elements

The following table summarizes the set of common XML schema element definitions that are defined by the BDSRR protocol. XML schema element definitions that are specific to a particular operation are described with the operation.

Element	Description
dsc:Dialect	A uniform resource identifier (URI) that represents the current filter.
dsc:Document	An element that represents an individual scan document with a PostScan job.
dsc:Documents	An element that contains zero or more dsc:Document elements that represent all of the documents associated with a PostScan job.
dsc:DocumentDescription	An element that describes the description information of a particular scan document.
dsc:DocumentId	The Id of a scan document within a collection of scan documents that are part of a PostScan job.
dsc:Filter	An element that represents a single filter supported by the scan repository.
dsc:FilterCompletedStatuses	An element that contains the final processing status of all filters in the completed PostScan job.
dsc:FilterConfig	The unique configuration XML for the filter dialect.
dsc:Filters	An element that contains a list of the supported filters for this scan repository.
dsc:FilterState	An element that represents the current processing state of a filter in the current PostScan job.
dsc:FilterStateReason	An element that represents additional detailed information regarding the current processing state of a filter in the current PostScan job.
dsc:FilterStateReasons	A collection of all of the additional detailed information regarding the current processing state of a filter in the current PostScan job.
dsc:FilterStatus	An element that contains the current filter dialect and processing state.
dsc:FilterStatuses	A collection of all of the statuses for all filters in the current PostScan job.
dsc:Format	An element that contains the image file format of the scan document.
dsc:ImagesReceived	An element that contains the total number of scan documents in the current PostScan job.
dsc:JobCompletedState	An element that contains the final state of the PostScan job.
dsc:JobCompletedStateReasons	A collection of all of the additional detailed information regarding the final processing state of a PostScan job.

Element	Description
dsc:JobCompletedTime	An element that contains the amount of time that it took the PostScan job to complete processing.
dsc:JobCreatedTime	An element that contains the amount of time that it took to create the PostScan job.
dsc:JobDescription	An element that contains descriptive information about the PostScan job.
dsc:JobOriginatingUserName	An element that contains the username that initiated the PostScan job.
dsc:JobState	An element that contains the current processing state of a PostScan job.
dsc:JobStateReason	An element that represents additional detailed information regarding the current processing state of the current PostScan job.
dsc:JobStateReasons	A collection of all of the additional detailed information regarding the current processing state of the current PostScan job.
dsc:JobStatus	An element that contains all of the information about the status of a PostScan job.
dsc:JobSummary	An element that contains a subset of status and descriptive information about a PostScan job.
dsc:JobToken	An element that contains a unique identifier for a PostScan job. The identifier is only guaranteed to be unique within the current scan repository.
dsc:PSP_DisplayName	An element that contains the description of the PostScan process that provided the image acquisition settings and instructions of this PostScan job.
dsc:PSP_Identifier	An element that contains the unique identifier of the PostScan process that provided the image acquisition settings and instructions of this PostScan job.
dsc:RepositoryConfiguration	An element that contains the current configuration of the scan repository. This includes a collection of the supported filters.
dsc:RepositoryState	An element that contains the current state of the scan repository.
dsc:RepositoryStateReason	An element that represents additional detailed information regarding the current state of the scan repository.
dsc:RepositoryStateReasons	A collection of all of the additional detailed information regarding the current state of the scan repository.
dsc:RepositoryStatus	An element that contains all of the information about the status of the scan repository.
psp:ContinueOnError	An element that indicates whether to continue running a PostScan job after the job encounters an error.
psp:Dialect	A URI that represents a filter to be invoked while processing a PostScan job.
psp:DocumentRootName	An element that contains a root document name for a PostScan job to use as the basis for the file names that the job generates for the scan documents that it processes.
psp:Filter	An element that contains the identification and instructions for a filter that will process image data in a PostScan job.
psp:FiltersToProcess	A collection of all of the filters that will process image data in a PostScan job.
psp:Instructions	An element that contains filter-specific instructions for configuring a filter in a PostScan job.

Element	Description
psp:PostScanInstructions	An element that contains the instructions for processing the scan documents in a PostScan job.
psp:PostScanProcess	An element that contains all of the information that defines a PostScan Process.
psp:ScanRepository	An element that contains the fully qualified domain name of the scan repository that the scan device uses to process any PostScan jobs created from this PostScan Process.
psp:ScanTicket	An element that contains all the settings that the scan device will use during the image acquisition phase of a scan job.
wscn:AutoExposure	An element that indicates whether the scan service automatically employs image processing techniques to reduce the background of the document to a white image.
wscn:Brightness	An element that indicates the relative amount to enhance or reduce the brightness of the scanned image.
wscn:ColorProcessing	An element that contains the information needed to determine how color is handled for the scan document(s).
wscn:CompressionQualityFactor	An element that contains an integer value used by lossy compression types to determine the amount of acceptable image loss.
wscn:ContentType	An element that specifies the main characteristics of the original document.
wscn:Contrast	An element that indicates the relative amount to enhance or reduce the contrast of the scanned image.
wscn:DocumentParameters	An element that contains all of the image acquisition settings the scan device uses when creating the scan documents in the current PostScan job.
wscn:DocumentSizeAutoDetect	An element that indicates that the scan device try to determine the size of the original scan media.
wscn:Exposure	An element that contains the settings that indicate whether the scan device automatically employs image processing techniques to reduce the background of the document to a white image or adjust the image processing by the values supplied.
wscn:ExposureSettings	An element that contains individual adjustment values that the scan device applies to the image data after acquisition.
wscn:FilmScanMode	An element that indicates the exposure type of the film to be scanned.
wscn:Format	An element that specifies the image file format in which the scan document(s) is created.
wscn:Height	An element that specifies the size of the original media in the slow scan direction on the scan device or the resolution to capture the image in the slow scan direction on the scan device.
wscn:ImagesToTransfer	An element that specifies the number of images the scan device can scan for the current job.
wscn:InputMediaSize	An element that contains the actual size of the original media to be scanned for the current job.
wscn:InputSize	An element that describes the scannable media size and how to detect it.
wscn:InputSource	An element that specifies the physical source of the original media to be

Element	Description
	scanned into a scan document(s).
wscn:JobDescription	An element that contains the descriptive information about the image acquisition portion of a PostScan job.
wscn:JobInformation	An element that contains the intended use of the image acquisition portion of the PostScan job.
wscn:JobName	An element that specifies the user-friendly name of the image acquisition portion of the PostScan job.
wscn:JobOriginatingUserName	An element that specifies the name of the user who submitted the job.
wscn:MediaBack	An element that contains all of the parameters specific to scanning the Back side of the physical media.
wscn:MediaFront	An element that contains all of the parameters specific to scanning the Front side of the physical media.
wscn:MediaSides	An element that contains the elements unique to each physical side of the media that makes up the scan document.
wscn:Resolution	An element that contains the data that defines the resolution at which to capture the image.
wscn:Rotation	An element that specifies the amount to rotate each image of a scanned document.
wscn:Scaling	An element that contains the scaling factors for both the slow and fast scan directions of the scanned image.
wscn:ScalingHeight	An element that specifies the scaling factor to apply in the slow scan direction on the scan device.
wscn:ScalingWidth	An element that specifies the scaling factor to apply in the fast scan direction on the scan device.
wscn:ScanRegion	An element that specifies the area within the input document boundaries to scan.
wscn:ScanRegionHeight	An element that specifies the size of the scan area in the slow scan direction for this scan document.
wscn:ScanRegionWidth	An element that specifies the size of the scan area in the fast scan direction for this scan document.
wscn:ScanRegionXOffset	An element that specifies the distance from the fast scan lead edge to begin the scanning for this document.
wscn:ScanRegionYOffset	An element that specifies the distance from the slow scan lead edge to begin the scanning for this document.
wscn:Sharpness	An element that specifies the relative amount to enhance or reduce the sharpness of the scanned image.
wscn:Width	An element that specifies the size of the original media in the fast scan direction on the scan device or the resolution to capture the image in the fast scan direction on the scan device.
emlf:EmailAddress	An element that contains a single email address to add to the list of destination email addresses for the scanned images of a PostScan job.
emlf:EmailConfig	An element that contains the instructions to the email processing filter for a

Element	Description
	PostScan job.
emlf:SendToAddresses	An element that contains the set of destination email addresses that the email processing filter will use to send the scanned images of a PostScan job.
emlf:SendToScanUser	An element that contains a Boolean value that indicates whether the scanned images are be sent through an email to the user who initiates the PostScan job.
fsf:FileShareConfig	An element that contains the instructions to the file share processing filter for a PostScan job.
fsf:FileShares	An element that contains the set of network file locations the file share processing filter will use to save the scanned images for a PostScan job.
fsf:ShareUNC	An element that contains a single network file location that the file share processing filter will use to save the scanned images of a PostScan job.
spf:SaveToMySite	An element that contains a Boolean value that indicates whether the scanned images are to be saved to the MySite SharePoint document library of the user who initiates the PostScan job.
spf:SaveToSharePointSites	An element that contains the set of SharePoint document libraries that the SharePoint processing filter will use to save the scanned images for a PostScan job.
spf:SaveToSharePointSiteURL	An element that contains a single SharePoint document library that the SharePoint processing filter will use to save the scanned images for a PostScan job.
spf:SharePointConfig	An element that contains the instructions to the SharePoint processing filter for a PostScan job.
spx:AllowDeviceFileNameChange	An element that contains a Boolean value that indicates whether the root document name of the current PostScan Process can be modified at the scan device.<3>
spx:AllowDeviceFilePathChange	An element that contains a Boolean value that indicates whether the network file location used by the FileShare filter in the current PostScan Process can be modified at the scan device.<4>

2.2.3.1 dsc:Dialect

The dsc:Dialect element is used to specify the name of a filter to be processed in a PostScan job or the name of a filter supported by the scan repository.

```
<xs:element name="Dialect" type="xs:QName" />
```

2.2.3.1.1 dsc:Dialect, Child of dsc:FilterStatusType

The dsc:Dialect element, as defined in dsc:FilterStatusType, specifies the name of a filter that will be used while processing the PostScan job.

```
<xs:element name="Dialect" type="psp:anyURIExtType"/>
```

2.2.3.1.2 dsc:Dialect, Child of dsc:FilterType

The dsc:Dialect element, as defined in dsc:FilterType, specifies the name of a specific filter supported by the scan repository.

```
<xs:element name="Dialect" type="xs:QName" />
```

2.2.3.2 dsc:Document

The dsc:Document element is used to represent an individual document in a PostScan job. The dsc:Document element contains descriptive information about the scan document.

```
<xs:element name="Document" type="dsc:DocumentType"
minOccurs="0" maxOccurs="unbounded"/>
```

2.2.3.3 dsc:Documents

The dsc:Documents element contains all of the current dsc:Document elements in a PostScan job.

```
<xs:element name="Documents" type="dsc:DocumentsType"/>
```

2.2.3.4 dsc:DocumentDescription

The dsc:DocumentDescription element contains the dsc:DocumentId and dsc:Format of a PostScan job.

```
<xs:element name="DocumentDescription"
type="dsc:DocumentDescriptionType"/>
```

2.2.3.5 dsc:DocumentId

The dsc:DocumentId element is used to store the numerical identifier of a scan document in a PostScan job. This Id will be unique within the confines of each PostScan job.

```
<xs:element name="DocumentId" type="dsc:IntOneExtType"/>
```

2.2.3.6 dsc:Filter

The dsc:Filter element is used to describe a single filter supported by the scan repository.

```
<xs:element name="Filter" type="dsc:FilterType" maxOccurs="unbounded"/>
```

2.2.3.7 dsc:FilterCompletedStatuses

The dsc:FilterCompletedStatuses element contains a collection of the final processing status of all filters in the completed PostScan job.

```
<xs:element name="FilterCompletedStatuses" type="dsc:FilterStatusesType"/>
```

2.2.3.8 dsc:FilterConfig

The dsc:FilterConfig element contains the unique configuration XML for the current filter dialect.

```
<xs:element name="FilterConfig" type="dsc:FilterConfigType"/>
```

2.2.3.9 dsc:Filters

The dsc:Filters element is used to return the list of filters supported by the scan repository.

```
<xs:element name="Filters" type="dsc:FiltersType" minOccurs="0"/>
```

2.2.3.10 dsc:FilterState

The dsc:FilterState element is used to indicate the current processing state of a filter in a PostScan job.

```
<xs:element name="FilterState" type="dsc:FilterStateType"/>
```

2.2.3.11 dsc:FilterStateReason

The dsc:FilterStateReason element indicates a single piece of detailed information regarding the current processing state of a filter in a PostScan job.

```
<xs:element name="FilterStateReason" type="dsc:FilterStateReasonType"
maxOccurs="unbounded"/>
```

2.2.3.12 dsc:FilterStateReasons

The dsc:FilterStateReasons element contains a collection of dsc:FilterStateReason elements.

```
<xs:element name="FilterStateReasons" type="dsc:FilterStateReasonsType"
minOccurs="0"/>
```

2.2.3.13 dsc:FilterStatus

The dsc:FilterStatus element contains the dialect and processing status of a filter.

```
<xs:element name="FilterStatus" type="dsc:FilterStatusType"
maxOccurs="unbounded"/>
```

2.2.3.14 dsc:FilterStatuses

The dsc:FilterStatuses element contains a collection of dsc:FilterStatus elements.

```
<xs:element name="FilterStatuses" type="dsc:FilterStatusesType"/>
```

2.2.3.15 dsc:Format

The dsc:Format element contains the image file format of the current scan document.

```
<xs:element name="Format" type="dsc:DocumentFormatExtType"/>
```

2.2.3.16 dsc:ImagesReceived

The dsc:ImagesReceived element contains the number of scan documents received for a PostScan job.

```
<xs:element name="ImagesReceived" type="dsc:IntZeroExtType"/>
```

2.2.3.17 dsc:JobCompletedState

The dsc:JobCompletedState element contains the final state of the PostScan job.

```
<xs:element name="JobCompletedState" type="dsc:JobStateType"/>
```

2.2.3.18 dsc:JobCompletedStateReasons

The dsc:JobCompletedStateReasons element contains a collection of JobStateReason elements that represent the final detailed state information for the PostScan job.

```
<xs:element name="JobCompletedStateReasons" type="dsc:JobStateReasonsType"/>
```

2.2.3.19 dsc:JobCompletedTime

The dsc:JobCompletedTime element contains the amount of time for the PostScan job to complete processing.

```
<xs:element name="JobCompletedTime" type="dsc:DateTimeExtType" minOccurs="0"/>
```

2.2.3.20 dsc:JobCreatedTime

The dsc:JobCreatedTime element contains the amount of time to create the PostScan job.

```
<xs:element name="JobCreatedTime" type="dsc:DateTimeExtType" minOccurs="0"/>
```

2.2.3.21 **dsc:JobDescription**

The dsc:JobDescription element contains information about the user and PostScan process that is used to submit and create the PostScan job.

```
<xs:element name="JobDescription" type="dsc:JobDescriptionType"/>
```

2.2.3.22 **dsc:JobOriginatingUserName**

The dsc:JobOriginatingUserName element contains the username that initiated the PostScan job.

```
<xs:element name="JobOriginatingUserName" type="dsc:String255ExtType"/>
```

2.2.3.23 **dsc:JobState**

The dsc:JobState element contains the current processing state of a PostScan job.

```
<xs:element name="JobState" type="dsc:JobStateType"/>
```

2.2.3.24 **dsc:JobStateReason**

The dsc:JobStateReason element contains a single piece of additional detailed information regarding the current processing state of the current PostScan job.

```
<xs:element name="JobStateReason" type="dsc:JobStateReasonType"
maxOccurs="unbounded"/>
```

2.2.3.25 **dsc:JobStateReasons**

The dsc:JobStateReasons element contains a collection of dsc:JobStateReason elements.

```
<xs:element name="JobStateReasons" type="dsc:JobStateReasonsType"
minOccurs="0"/>
```

2.2.3.26 **dsc:JobStatus**

The dsc:JobStatus element contains all of the information about the status of a PostScan job.

```
<xs:element name="JobStatus" type="dsc:JobStatusType"/>
```

2.2.3.27 **dsc:JobSummary**

The dsc:JobSummary element contains a subset of status and descriptive information about a PostScan job.

```
<xs:element name="JobSummary" type="dsc:JobSummaryType" minOccurs="0"
maxOccurs="unbounded"/>
```

2.2.3.28 **dsc:JobToken**

The dsc:JobToken element contains a unique identifier for a PostScan job. The identifier is only guaranteed to be unique within the current scan repository. Clients have to view this element as opaque and not modify it in any way.<5>

```
<xs:element name="JobToken" type="dsc:String255ExtType"/>
```

2.2.3.29 **dsc:PSP_DisplayName**

The dsc:PSP_DisplayName element contains the description of the PostScan process that provided the image acquisition settings and instructions of this PostScan job.

```
<xs:element name="PSP_DisplayName" type="dsc:String255ExtType"/>
```

2.2.3.30 **dsc:PSP_Identifier**

The dsc:PSP_Identifier element contains the unique identifier of the PostScan process that provided the image acquisition settings and instructions of this PostScan job.

```
<xs:element name="PSP_Identifier" type="dsc:String255ExtType"/>
```

2.2.3.31 **dsc:RepositoryConfiguration**

The dsc:RepositoryConfiguration element contains the current configuration of the scan repository. This includes a collection of the supported filters.

```
<xs:element name="RepositoryConfiguration"
type="dsc:RepositoryConfigurationType"/>
```

2.2.3.32 **dsc:RepositoryState**

The dsc:RepositoryState element contains the current state of the scan repository.

```
<xs:element name="RepositoryState" type="dsc:RepositoryStateType"/>
```

2.2.3.33 **dsc:RepositoryStateReason**

The dsc:RepositoryStateReason element contains a single piece of additional detailed information regarding the current state of the scan repository.

```
<xs:element name="RepositoryStateReason"
  type="dsc:RepositoryStateReasonType" maxOccurs="unbounded"/>
```

2.2.3.34 **dsc:RepositoryStateReasons**

The dsc:RepositoryStateReasons element contains a collection of dsc:RepositoryStateReason elements.

```
<xs:element name="RepositoryStateReasons"
  type="dsc:RepositoryStateReasonsType" minOccurs="0"/>
```

2.2.3.35 **dsc:RepositoryStatus**

The dsc:RepositoryStatus element contains all of the information about the status of the scan repository.

```
<xs:element name="RepositoryStatus" type="dsc:RepositoryStatusType"/>
```

2.2.3.36 **psp:ContinueOnError**

The psp:ContinueOnError element indicates whether to continue running a PostScan job after the job encounters an error.

```
<xs:element name="ContinueOnError" type="psp:BoolExtType" minOccurs="0"/>
```

2.2.3.37 **psp:Dialect**

The psp:Dialect element is used to specify the name of a filter to be invoked while processing a PostScan job.

```
<xs:element name="Dialect" type="psp:anyURIExtType"/>
```

2.2.3.38 **psp:DocumentRootName**

The psp:DocumentRootName element contains a root document name for a PostScan job to use as the basis for the file names that the job generates for the scan documents (image files) that it processes.

```
<xs:element name="DocumentRootName" type="psp:String255ExtType"/>
```

2.2.3.39 **psp:Filter**

The psp:Filter element contains the identification and instructions for a filter that will process image data in a PostScan job.

```
<xs:element name="Filter" type="psp:FilterToProcessType" maxOccurs="unbounded"/>
```

2.2.3.40 **psp:FiltersToProcess**

The psp:FiltersToProcess element contains a collection of psp:Filter elements.

```
<xs:element name="FiltersToProcess" type="psp:FilterToProcessListType"/>
```

2.2.3.41 **psp:Instructions**

The psp:Instructions element contains filter-specific instructions for configuring a filter in a PostScan job. The contents of the psp:Instructions element are specific to the schema definition of the filter identified by the accompanying psp:Dialect element.

```
<xs:element name="Instructions" type="psp:FilterInstructionType"/>
```

2.2.3.42 **psp:PostScanInstructions**

The psp:PostScanInstructions element contains instructions for processing the scan documents in a PostScan job.

```
<xs:element name="PostScanInstructions" type="psp:PostScanInstructionsType"/>
```

2.2.3.43 **psp:PostScanProcess**

The psp:PostScanProcess element contains all of the information that defines a PostScan Process.

```
<xs:element name="PostScanProcess" type="psp:PostScanProcessType"/>
```

2.2.3.44 **psp:ScanRepository**

The psp:ScanRepository element contains the fully qualified domain name of the scan repository that the scan device uses to process any PostScan jobs created from this PostScan Process.

```
<xs:element name="ScanRepository" type="psp:String255ExtType"/>
```

2.2.3.45 **psp:ScanTicket**

The psp:ScanTicket element contains all the settings that the scan device will use during the image acquisition phase of a PostScan job.

```
<xs:element name="ScanTicket" type="wscn:ScanTicketType"/>
```

2.2.3.46 **wscn:AutoExposure**

The wscn:AutoExposure element indicates whether the scan service automatically employs image processing techniques to reduce the background of the document to a white image.

```
<xs:element name="AutoExposure" type="wscn:BoolExtType"/>
```

2.2.3.47 **wscn:Brightness**

The wscn:Brightness element indicates the relative amount to enhance or reduce the brightness of the scanned image.

```
<xs:element name="Brightness" type="wscn:Adjustment1000Type" minOccurs="0"/>
```

2.2.3.48 **wscn:ColorProcessing**

The wscn:ColorProcessing element contains the information needed to determine how color is to be handled for the scan document(s).

```
<xs:element name="ColorProcessing" type="wscn:ColorJobType" minOccurs="0"/>
```

2.2.3.49 **wscn:CompressionQualityFactor**

The wscn:CompressionQualityFactor element contains an integer value used by lossy compression types to determine the amount of acceptable image loss.

```
<xs:element name="CompressionQualityFactor" type="wscn:CompressionQualityFactorType" minOccurs="0"/>
```

2.2.3.50 **wscn:ContentType**

The wscn:ContentType element specifies the main characteristics of the original document.

```
<xs:element name="ContentType" type="wscn:ContentTypeTicketType" minOccurs="0"/>
```

2.2.3.51 **wscn:Contrast**

The wscn:Contrast element indicates the relative amount to enhance or reduce the contrast of the scanned image.

```
<xs:element name="Contrast" type="wscn:Adjustment1000Type" minOccurs="0"/>
```

2.2.3.52 **wscn:DocumentParameters**

The wscn:DocumentParameters element contains all of the image acquisition settings the scan device uses when creating the scan documents in the current PostScan job.

```
<xs:element name="DocumentParameters" type="wscn:DocumentParametersType"/>
```

2.2.3.53 **wscn:DocumentSizeAutoDetect**

The wscn:DocumentSizeAutoDetect element indicates the scan device try its best to determine the size of the original scan media.

```
<xs:element name="DocumentSizeAutoDetect" type="wscn:BoolExtType"/>
```

2.2.3.54 **wscn:Exposure**

The wscn:Exposure element contains settings that indicate whether the scan device automatically employs image processing techniques to reduce the background of the document to a white image or adjust the image processing by the values supplied.

```
<xs:element name="Exposure" type="wscn:ScanExposureType" minOccurs="0"/>
```

2.2.3.55 **wscn:ExposureSettings**

The wscn:ExposureSettings element contains individual adjustment values that the scan device applies to the image data after acquisition.

```
<xs:element name="ExposureSettings" type="wscn:ExposureSettingsType"/>
```

2.2.3.56 **wscn:FilmScanMode**

The wscn:FilmScanMode element indicates the exposure type of the film to be scanned.

```
<xs:element name="FilmScanMode" type="wscn:FilmScanModeType" minOccurs="0"/>
```

2.2.3.57 **wscn:Format**

The wscn:Format element contains the image file format in which the scan document(s) is to be created.

```
<xs:element name="Format" type="wscn:DocumentFormatType" minOccurs="0"/>
```

2.2.3.58 **wscn:Height**

The wscn:Height element is used to specify the size of the original media in the slow scan direction on the scan device or the resolution to capture the image in the slow scan direction on the scan device.

```
<xs:element name="Height" type="wscn:IntOneExtType"/>
```

2.2.3.58.1 **wscn:Height, Child of wscn:DimensionsType**

The wscn:Height element, as defined in wscn:DimensionsType, specifies the size of the original media in the slow scan direction on the scan device.

```
<xs:element name="Height" type="wscn:IntOneExtType"/>
```

2.2.3.58.2 wscn:Height, Child of wscn:ResolutionPairExtType

The wscn:Height element, as defined in wscn:ResolutionPairExtType, specifies the resolution to capture the image in the slow scan direction on the scan device.

```
<xs:element name="Height" type="wscn:IntOneExtType" minOccurs="0"/>
```

2.2.3.59 wscn:ImagesToTransfer

The wscn:ImagesToTransfer element specifies the number of images the scan device can scan for the current job.

```
<xs:element name="ImagesToTransfer" type="wscn:ImagesToTransferType" minOccurs="0"/>
```

2.2.3.60 wscn:InputMediaSize

The wscn:InputMediaSize element contains the actual size of the original media to be scanned for the current job.

```
<xs:element name="InputMediaSize" type="wscn:DimensionsType"/>
```

2.2.3.61 wscn:InputSize

The wscn:InputSize element describes the scan able media size and how to detect it.

```
<xs:element name="InputSize" type="wscn:DocumentInputSizeType" minOccurs="0"/>
```

2.2.3.62 wscn:InputSource

The wscn:InputSource element specifies the physical source of the original media to be scanned into a scan document(s).

```
<xs:element name="InputSource" type="wscn:DocumentInputSourceType" minOccurs="0"/>
```

2.2.3.63 wscn:JobDescription

The wscn:JobDescription element contains the descriptive information about the image acquisition portion of the PostScan job.

```
<xs:element name="JobDescription" type="wscn:JobDescriptionType"/>
```

2.2.3.64 wscn:JobInformation

The wscn:JobInformation element contains the intended use of the image acquisition portion of the PostScan job.

```
<xs:element name="JobInformation" type="wscn:String255ExtType" minOccurs="0"/>
```

2.2.3.65 **wscn:JobName**

The wscn:JobName element specifies the user-friendly name of the image acquisition portion of the PostScan job.

```
<xs:element name="JobName" type="wscn:String255ExtType"/>
```

2.2.3.66 **wscn:JobOriginatingUserName**

The wscn:JobOriginatingUserName element specifies the name of the user who submitted the job.

```
<xs:element name="JobOriginatingUserName" type="wscn:String255ExtType"/>
```

2.2.3.67 **wscn:MediaBack**

The wscn:MediaBack element contains all of the parameters specific to scanning the Back side of the physical media. These parameters are valid only when the scanner supports duplex scanning and the current scan job specifies ADFDuplex as the input source.

```
<xs:element name="MediaBack" type="wscn:MediaSideType" minOccurs="0"/>
```

2.2.3.68 **wscn:MediaFront**

The wscn:MediaFront element contains all of the parameters specific to scanning the Front side of the physical media.

```
<xs:element name="MediaFront" type="wscn:MediaSideType"/>
```

2.2.3.69 **wscn:MediaSides**

The wscn:MediaSides element contains the elements unique to each physical side of the media that makes up the scan document. These include the scan region, color processing, and resolution elements.

```
<xs:element name="MediaSides" type="wscn:MediaSidesType" minOccurs="0"/>
```

2.2.3.70 **wscn:Resolution**

The wscn:Resolution element contains the data that defines the resolution at which to capture the image.

```
<xs:element name="Resolution" type="wscn:ResolutionPairExtType" minOccurs="0"/>
```

2.2.3.71 **wscn:Rotation**

The wscn:Rotation element specifies the amount to rotate each image of a scanned document.

```
<xs:element name="Rotation" type="wscn:RotationType" minOccurs="0"/>
```

2.2.3.72 wscn:Scaling

The wscn:Scaling element contains the scaling factors for both the slow and fast scan directions of the scanned image.

```
<xs:element name="Scaling" type="wscn:ScalingType" minOccurs="0"/>
```

2.2.3.73 wscn:ScalingHeight

The wscn:ScalingHeight element specifies the scaling factor to apply in the slow scan direction on the scan device.

```
<xs:element name="ScalingHeight" type="wscn:ScalingRangeType"/>
```

2.2.3.74 wscn:ScalingWidth

The wscn:ScalingWidth element specifies the scaling factor to apply in the fast scan direction on the scan device.

```
<xs:element name="ScalingWidth" type="wscn:ScalingRangeType"/>
```

2.2.3.75 wscn:ScanRegion

The wscn:ScanRegion element specifies the area within the input document boundaries to scan. All ScanRegion values are in 0.001-inch increments.

```
<xs:element name="ScanRegion" type="wscn:ScanRegionType" minOccurs="0"/>
```

2.2.3.76 wscn:ScanRegionHeight

The wscn:ScanRegionHeight element specifies the size of the scan area in the slow scan direction for this scan document.

```
<xs:element name="ScanRegionHeight" type="wscn:DimensionExtType"/>
```

2.2.3.77 wscn:ScanRegionWidth

The wscn:ScanRegionWidth element specifies the size of the scan area in the fast scan direction for this scan document.

```
<xs:element name="ScanRegionWidth" type="wscn:DimensionExtType"/>
```

2.2.3.78 wscn:ScanRegionXOffset

The wscn:ScanRegionXOffset element specifies the distance from the fast scan lead edge to begin the scanning for this document.

```
<xs:element name="ScanRegionXOffset" type="wscn:OffsetExtType" minOccurs="0"/>
```

2.2.3.79 **wscn:ScanRegionYOffset**

The wscn:ScanRegionYOffset element specifies the distance from the slow scan lead edge to begin the scanning for this document.

```
<xs:element name="ScanRegionYOffset" type="wscn:OffsetExtType" minOccurs="0"/>
```

2.2.3.80 **wscn:Sharpness**

The wscn:Sharpness element specifies the relative amount to enhance or reduce the sharpness of the scanned image.

```
<xs:element name="Sharpness" type="wscn:Adjustment100Type" minOccurs="0"/>
```

2.2.3.81 **wscn:Width**

The wscn:Width element is used to specify the size of the original media in the fast scan direction on the scan device or the resolution to capture the image in the fast scan direction on the scan device.

```
<xs:element name="Width" type="wscn:IntOneExtType"/>
```

2.2.3.81.1 **wscn:Width, Child of wscn:DimensionsType**

The wscn:Width element, as defined in wscn:DimensionsType, specifies the size of the original media in the fast scan direction on the scan device.

```
<xs:element name="Width" type="wscn:IntOneExtType"/>
```

2.2.3.81.2 **wscn:Width, Child of wscn:ResolutionPairExtType**

The wscn:Width element, as defined in wscn:ResolutionPairExtType, specifies the resolution to capture the image in the fast scan direction on the scan device.

```
<xs:element name="Width" type="wscn:IntOneExtType"/>
```

2.2.3.82 **emlf:EmailAddress**

The emlf:EmailAddress element contains a single email address to add to the list of destination email addresses for the scanned images of a PostScan job.

```
<xs:element name="EmailAddress" type="emlf:String255ExtType" maxOccurs="unbounded" />
```

2.2.3.83 **emlf:EmailConfig**

The emlf:EmailConfig element contains the instructions to the email processing filter for a PostScan job.

```
<xs:element name="EmailConfig" type="emlf:EmailConfigType" />
```

2.2.3.84 **emlf:SendToAddresses**

The emlf:SendToAddresses element contains the set of destination email addresses that the email processing filter will use to send the scanned images of a PostScan job.

```
<xs:element name="SendToAddresses" type="emlf:SendToAddressesType" minOccurs="0" />
```

2.2.3.85 **emlf:SendToScanUser**

The emlf:SendToScanUser element contains a Boolean value that indicates whether the scanned images to be sent through an email to the user who initiates the PostScan job.

```
<xs:element name="SendToScanUser" type="emlf:BoolExtType" minOccurs="0" />
```

2.2.3.86 **fsf:FileShareConfig**

The fsf:FileShareConfig element contains the instructions to the file share processing filter for a PostScan job.

```
<xs:element name="FileShareConfig" type="fsf:FileShareConfigType" />
```

2.2.3.87 **fsf:FileShares**

The fsf:FileShares element contains the set of network file locations that the file share processing filter will use to save the scanned images for a PostScan job.

```
<xs:element name="FileShares" type="fsf:FileShareType" minOccurs="0"/>
```

2.2.3.88 **fsf:ShareUNC**

The fsf:ShareUNC element contains a single network file location that the file share processing filter will use to save the scanned images of a PostScan job.

```
<xs:element name="ShareUNC" type="fsf:String255ExtType" maxOccurs="unbounded"/>
```

2.2.3.89 **spf:SaveToMySite**

The spf:SaveToMySite element contains a Boolean value that indicates whether the scanned images are to be saved to the MySite SharePoint document library of the user who initiates the PostScan job.

```
<xs:element name="SaveToMySite" type="spf:BoolExtType" minOccurs="0" />
```

2.2.3.90 **spf:SaveToSharePointSites**

The spf:SaveToSharePointSites element contains the set of SharePoint document libraries that the SharePoint processing filter will use to save the scanned images for a PostScan job.

```
<xs:element name="SaveToSharePointSites" type="spf:SharePointSitesType"/>
```

2.2.3.91 spf:SaveToSharePointSiteURL

The spf:SaveToSharePointSiteURL element contains a single SharePoint document library that the SharePoint processing filter will use to save the scanned images for a PostScan job.

```
<xs:element name="SaveToSharePointSiteURL" type="spf:String2048ExtType"
maxOccurs="unbounded"/>
```

2.2.3.92 spf:SharePointConfig

The spf:SharePointConfig element contains the instructions to the SharePoint processing filter for a PostScan job.

```
<xs:element name="SharePointConfig" type="spf:SharePointConfigType" />
```

2.2.3.93 spx:AllowDeviceFileNameChange

The spx:AllowDeviceFileNameChange <6> element contains a Boolean value that indicates whether the root document name of the current PostScan Process can be modified at the scan device. A value of "true" indicates to the Scan Server that it has to allow a PostScan Process if the value of psp:DocumentRootName from the device does not match the value read from the directory service.

```
<xs:element name="AllowDeviceFileNameChange" type="xs:boolean" default="false"/>
```

2.2.3.94 spx:AllowDeviceFilePathChange

The spx:AllowDeviceFilePathChange <7> element contains a Boolean value that indicates whether network file location used by the FileShare filter in the current PostScan Process can be modified at the scan device. A value of "true" indicates to the Scan Server that it has to allow a PostScan Process if the value of fsf:ShareUNC from the device does not match the value read from the directory service.

```
<xs:element name="AllowDeviceFilePathChange" type="xs:boolean" default="false"/>
```

2.2.4 Complex Types

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

Complex Type	Description
dsc:DateTimeExtType	An extensible type that allows extended attributes on an xs:dateTime type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).
dsc:DocumentDescriptionType	A type that defines the descriptive information for a scan document within a PostScan job.
dsc:DocumentFormatExtType	An extensible type that allows extended attributes on an dsc:DocumentFormatBaseType type.
dsc:DocumentType	A type that defines all the information for a scan document within a PostScan job.

Complex Type	Description
dsc:DocumentsType	A type that defines a collection of zero or more dsc:DocumentType elements.
dsc:FilterConfigType	A complex type that allows filters to specify any valid XML as configuration information.
dsc:FilterStateReasonsType	A type that defines a collection of one or more dsc:FilterStateReasonType elements.
dsc:FilterStateReasonType	An extensible type that allows extended attributes on an dsc:FilterStateReasonBaseType type.
dsc:FilterStateType	An extensible type that allows extended attributes on an dsc:FilterStateBaseType type.
dsc:FilterStatusesType	A type that defines a collection of one or more dsc:FilterStatusType elements.
dsc:FilterStatusType	A complex type that includes the dialect and processing state information for a single filter within a PostScan job.
dsc:FiltersType	A type that defines a collection of one or more dsc:FilterType elements.
dsc:FilterType	A complex type that includes the dialect and configuration for a single filter within the scan repository.
dsc:IntOneExtType	An extensible type that allows extended attributes on an dsc:IntOneBaseType type.
dsc:IntZeroExtType	An extensible type that allows extended attributes on an dsc:IntZeroBaseType type.
dsc:ListOfSummarysType	A type that defines a collection of zero or more dsc:JobSummaryType elements.
dsc:JobDescriptionType	A type that defines the descriptive information about a PostScan job.
dsc:JobStateReasonsType	A type that defines a collection of one or more dsc:JobStateReasonType elements.
dsc:JobStateReasonType	An extensible type that allows extended attributes on an dsc:JobStateReasonBaseType type.
dsc:JobStateType	An extensible type that allows extended attributes on an dsc:JobStateBaseType type.
dsc:JobStatusType	A complex type that contains all of the processing state information for a PostScan job.
dsc:JobSummaryType	A complex type that defines a subset of status and descriptive information about a PostScan job.
dsc:RepositoryConfigurationType	A type that defines the elements that make up the configuration of the scan repository.
dsc:RepositoryStateType	An extensible type that allows extended attributes on an dsc:RepositoryStateBaseType type.
dsc:RepositoryStateReasonsType	A type that defines a collection of one or more dsc:RepositoryStateReasonType elements.
dsc:RepositoryStateReasonType	An extensible type that allows extended attributes on an dsc:RepositoryStateReasonBaseType type.

Complex Type	Description
dsc:RepositoryStatusType	A complex type that contains all of the state information for the scan repository.
dsc:String255ExtType	An extensible type that allows extended attributes on an dsc:String255BaseType type.
psp:anyURIExtType	An extensible type that allows extended attributes on an xs:anyURI type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).
psp:BoolExtType	An extensible type that allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).
psp:FilterInstructionType	A complex type that contains filter-specific instructions for configuring a filter in a PostScan job.
psp:FilterToProcessListType	A complex type that contains a collection of one or more psp:FilterToProcessType elements.
psp:FilterToProcessType	A complex type that includes the dialect and instructions for a single filter that will process image data in a PostScan job.
psp:PostScanInstructionsType	A complex type that defines all of the processing instructions to be followed by the scan repository for a PostScan job.
psp:PostScanProcessType	A complex type that contains all of the information that defines a PostScan Process.
psp:String255ExtType	An extensible type that allows extended attributes on a psp:String255BaseType type.
wscn:Adjustment1000Type	An extensible type that allows extended attributes on a wscn:Adjustment1000BaseType type.
wscn:Adjustment100Type	An extensible type that allows extended attributes on a wscn:Adjustment100BaseType type.
wscn:BoolExtType	An extensible type that allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).
wscn:ColorConfigType	An extensible type that allows extended attributes on a wscn:ColorConfigBaseType type.
wscn:ColorJobType	A complex type that adds the wscn:MustHonor attribute to a wscn:ColorConfigType type.
wscn:CompressionQualityFactorExtType	An extensible type that allows extended attributes on a wscn:CompressionQualityFactorBaseType type.
wscn:CompressionQualityFactorType	A complex type that adds the wscn:MustHonor attribute to a wscn:CompressionQualityFactorExtType type.
wscn:ContentTypeExtType	An extensible type that allows extended attributes on a wscn:ContentTypeBaseType type.
wscn:ContentTypeTicketType	A complex type that adds the wscn:MustHonor attribute to a wscn:ContentTypeExtType type.
wscn:DimensionExtType	An extensible type that allows extended attributes on a wscn:IntOneExtType type.
wscn:DimensionsType	A complex type that contains elements that describe the size of the input media for the current scan document.

Complex Type	Description
wscn:DocumentFormatExtType	An extensible type that allows extended attributes on a wscn:DocumentFormatBaseType type.
wscn:DocumentFormatType	A complex type that adds the wscn:MustHonor attribute to a wscn:DocumentFormatExtType type.
wscn:DocumentInputSizeType	A complex type that contains the scannable media size and how to detect it.
wscn:DocumentInputSourceExtType	An extensible type that allows extended attributes on a wscn:DocumentInputSourceBaseType type.
wscn:DocumentInputSourceType	A complex type that adds the wscn:MustHonor attribute to a wscn:DocumentInputSourceExtType type.
wscn:DocumentParametersType	A complex type that contains all of the image acquisition settings that the scan device uses when creating the scan documents in the current PostScan job.
wscn:ExposureSettingsType	A complex type that contains settings that control image processing techniques to reduce the background of the scan document to a white image.
wscn:FilmScanModeExtType	An extensible type that allows extended attributes on a wscn:FilmScanModeBaseType type.
wscn:FilmScanModeType	A complex type that adds the wscn:MustHonor attribute to a wscn:FilmScanModeExtType type.
wscn:ImagesToTransferType	A complex type that adds the wscn:MustHonor attribute to a wscn:IntZeroExtType type.
wscn:IntOneExtType	An extensible type that allows extended attributes on a wscn:IntOneBaseType type.
wscn:IntZeroExtType	An extensible type that allows extended attributes on a wscn:IntZeroBaseType type.
wscn:JobDescriptionType	A complex type that defines the descriptive information about a scan document.
wscn:MediaSidesType	A complex type that contains a wscn:MediaSideType for each side of the physical media that makes up the scan document.
wscn:MediaSideType	A complex type that defines the elements unique to each physical side of the media that makes up the scan document.
wscn:OffsetExtType	A complex type that adds the wscn:MustHonor attribute to a wscn:IntZeroExtType type.
wscn:ResolutionPairExtType	A complex type that contains a single Width x Height pair that describes the desired capture resolution.
wscn:RotationExtType	An extensible type that allows extended attributes on a wscn:RotationBaseType type.
wscn:RotationType	A complex type that adds the wscn:MustHonor attribute to a wscn:RotationExtType type.
wscn:ScalingRangeType	An extensible type that allows extended attributes on a wscn:ScalingRangeBaseType type.
wscn:ScalingType	A complex type that contains the scaling factor for both the slow and

Complex Type	Description
	fast scan directions.
wscn:ScanExposureType	A complex type that specifies whether the scan device automatically employs image processing techniques to reduce the background of the document to a white image or adjust the image processing by the values supplied.
wscn:ScanRegionType	A complex type that contains the area within the input document boundaries to scan.
wscn:ScanTicketType	A complex type that contains all the information that pertains to the description and image acquisition parameters of the PostScan job.
wscn:String255ExtType	An extensible type that allows extended attributes on a wscn:String255BaseType type.
emlf:BoolExtType	An extensible type that allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).
emlf:EmailConfigType	A complex type that contains the instructions to the email processing filter for the current PostScan job.
emlf:SendToAddressesType	A complex type that contains a collection of zero or more emlf:String255ExtType elements and an xs:boolean attribute that comprise the set of destination email addresses.
emlf:String255ExtType	An extensible type that allows extended attributes on an emlf:String255BaseType type.
fsf:FileShareConfig	A complex type that contains the instructions to the fileshare processing filter for the current PostScan job.
fsf:FileShareType	A complex type that contains a collection of zero or more fsf:String255ExtType elements that comprise the set of destination network file locations.
fsf:String255ExtType	An extensible type that allows extended attributes on an fsf:String255BaseType type.
spf:BoolExtType	An extensible type that allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).
spf:SharePointConfigType	A complex type that contains the instructions to the SharePoint processing filter for the current PostScan job.
spf:SharePointSitesType	A complex type that contains a collection of zero or more spf:String2048ExtType elements that comprise the set of SharePoint document libraries.
spf:String2048ExtType	An extensible type that allows extended attributes on a spf:String2048BaseType type.

2.2.4.1 dsc:DateTimeExtType

The dsc:DateTimeExtType type allows extended attributes on an xs:dateTime type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]). The server SHOULD use the current local time when setting time values.

```
<xs:complexType name="DateTimeExtType">
```

```

<xs:simpleContent>
  <xs:extension base="xs:dateTime">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:extension>
</xs:simpleContent>
</xs:complexType>

```

2.2.4.2 dsc:DocumentDescriptionType

The dsc:DocumentDescriptionType type defines the descriptive information for a scan document within a PostScan job.

```

<xs:complexType name="DocumentDescriptionType">
  <xs:sequence>
 <xs:element name="DocumentId" type="dsc:IntOneExtType"/>
 <xs:element name="Format" type="dsc:DocumentFormatExtType" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.3 dsc:DocumentFormatExtType

The dsc:DocumentFormatExtType type allows extended attributes on an dsc:DocumentFormatBaseType type.

```

<xs:complexType name="DocumentFormatExtType">
  <xs:simpleContent>
 <xs:extension base="dsc:DocumentFormatBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.4 dsc:DocumentType

The dsc:DocumentType type defines all of the information for a scan document within a PostScan job.

```

<xs:complexType name="DocumentType">
  <xs:sequence>
 <xs:element name="DocumentDescription" type="dsc:DocumentDescriptionType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.5 dsc:DocumentsType

The dsc:DocumentsType type defines a collection of zero or more dsc:DocumentType elements.

```

<xs:complexType name="DocumentsType">
  <xs:sequence>
 <xs:element name="Document" type="dsc:DocumentType" minOccurs="0"
 maxOccurs="unbounded" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>

```

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

2.2.4.6 dsc:FilterConfigType

The dsc:FilterConfigType type allows filters to specify any valid XML as configuration information.

```
<xs:complexType name="FilterConfigType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

2.2.4.7 dsc:FilterStateReasonsType

The dsc:FilterStateReasonsType type defines a collection of one or more dsc:FilterStateReasonType elements.

```
<xs:complexType name="FilterStateReasonsType">
  <xs:sequence>
 <xs:element name="FilterStateReason" type="dsc:FilterStateReasonType"
 maxOccurs="unbounded">
 </xs:element>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

2.2.4.8 dsc:FilterStateReasonType

The dsc:FilterStateReasonType type allows extended attributes on an dsc:FilterStateReasonBaseType type.

```
<xs:complexType name="FilterStateReasonType">
  <xs:simpleContent>
 <xs:extension base="dsc:FilterStateReasonBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.9 dsc:FilterStateType

The dsc:FilterStateType type allows extended attributes on an dsc:FilterStateBaseType type.

```
<xs:complexType name="FilterStateType">
  <xs:simpleContent>
 <xs:extension base="dsc:FilterStateBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.10 dsc:FilterStatusesType

The dsc:FilterStatusesType type defines a collection of one or more dsc:FilterStatusType elements.

```

<xs:complexType name="FilterStatusesType">
  <xs:sequence>
 <xs:element name="FilterStatus" type="dsc:FilterStatusType"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.11 dsc:FilterStatusType

The dsc:FilterStatusType type includes the dialect and processing state information for a single filter within a PostScan job.

```

<xs:complexType name="FilterStatusType">
  <xs:sequence>
 <xs:element name="Dialect" type="psp:anyURIExtType"/>
 <xs:element name="FilterState" type="dsc:FilterStateType"/>
 <xs:element name="FilterStateReasons" type="dsc:FilterStateReasonsType"
 minOccurs="0"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.12 dsc:FiltersType

The dsc:FiltersType type defines a collection of one or more dsc:FilterType elements.

```

<xs:complexType name="FiltersType">
  <xs:sequence>
 <xs:element name="Filter" type="dsc:FilterType" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.13 dsc:FilterType

The dsc:FilterType includes the dialect and configuration for a single filter within the scan repository.

```

<xs:complexType name="FilterType">
  <xs:sequence>
 <xs:element name="Dialect" type="xs:QName"/>
 <xs:element name="FilterConfig" type="dsc:FilterConfigType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>

```

2.2.4.14 dsc:IntOneExtType

The dsc:IntOneExtType type allows extended attributes on an dsc:IntOneBaseType type.

```

<xs:complexType name="IntOneExtType">
  <xs:simpleContent>
 <xs:extension base="dsc:IntOneBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>

```

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

2.2.4.15 dsc:IntZeroExtType

The dsc:IntZeroExtType type allows extended attributes on an dsc:IntZeroBaseType type.

```
<xs:complexType name="IntZeroExtType">
  <xs:simpleContent>
 <xs:extension base="dsc:IntZeroBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.16 dsc:ListOfSummarysType

The dsc:ListOfSummarysType type defines a collection of zero or more dsc:JobSummaryType elements.

```
<xs:complexType name="ListOfSummarysType">
  <xs:sequence>
 <xs:element name="JobSummary" type="dsc:JobSummaryType" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

2.2.4.17 dsc:JobDescriptionType

The dsc:JobDescriptionType type defines the descriptive information about a PostScan job.

```
<xs:complexType name="JobDescriptionType">
  <xs:sequence>
 <xs:element name="PSP_Identifier" type="dsc:String255ExtType"/>
 <xs:element name="PSP_DisplayName" type="dsc:String255ExtType"/>
 <xs:element name="Job_OriginatingUserName" type="dsc:String255ExtType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

2.2.4.18 dsc:JobStateReasonsType

The dsc:JobStateReasonsType type defines a collection of one or more dsc:JobStateReasonType elements.

```
<xs:complexType name="JobStateReasonsType">
  <xs:sequence>
 <xs:element name="JobStateReason" type="dsc:JobStateReasonType"
 maxOccurs="unbounded">
 </xs:element>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

2.2.4.19 dsc:JobStateReasonType

The dsc:JobStateReasonType type allows extended attributes on an dsc:JobStateReasonBaseType type.

```
<xs:complexType name="JobStateReasonType">
  <xs:simpleContent>
 <xs:extension base="dsc:JobStateReasonBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.20 dsc:JobStateType

The dsc:JobStateType type allows extended attributes on an dsc:JobStateBaseType type.

```
<xs:complexType name="JobStateType">
  <xs:simpleContent>
 <xs:extension base="dsc:JobStateBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.21 dsc:JobStatusType

The dsc:JobStatusType type contains all of the processing state information for a PostScan job.

```
<xs:complexType name="JobStatusType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 <xs:element name="JobState" type="dsc:JobStateType"/>
 <xs:element name="JobStateReasons" type="dsc:JobStateReasonsType"
 minOccurs="0"/>
 <xs:element name="FilterStatuses" type="dsc:FilterStatusesType"/>
 <xs:element name="ImagesReceived" type="dsc:IntZeroExtType"/>
 <xs:element name="JobCreatedTime" type="dsc:DateTimeExtType"
 minOccurs="0"/>
 <xs:element name="JobCompletedTime" type="dsc:DateTimeExtType"
 minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

2.2.4.22 dsc:JobSummaryType

The dsc:JobSummaryType type defines a subset of status and descriptive information about a PostScan job.

```
<xs:complexType name="JobSummaryType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 <xs:element name="PSP_Identifier" type="dsc:String255ExtType"/>
 <xs:element name="PSP_DisplayName" type="dsc:String255ExtType"/>
 <xs:element name="Job_OriginatingUserName" type="dsc:String255ExtType"/>
 <xs:element name="JobState" type="dsc:JobStateType"/>
 <xs:element name="JobStateReasons" type="dsc:JobStateReasonsType"/>
  </xs:sequence>
</xs:complexType>
```

```

 minOccurs="0"/>
 <xs:element name="FilterStatuses" type="dsc:FilterStatusesType"/>
 <xs:element name="ImagesReceived" type="dsc:IntZeroExtType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.23 dsc:RepositoryConfigurationType

The dsc:RepositoryConfigurationType type defines the elements that make up the configuration of the scan repository.

```

<xs:complexType name="RepositoryConfigurationType">
 <xs:sequence>
 <xs:element name="Filters" type="dsc:FiltersType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.24 dsc:RepositoryStateType

The dsc:RepositoryStateType type allows extended attributes on an dsc:RepositoryStateBaseType type.

```

<xs:complexType name="RepositoryStateType">
 <xs:simpleContent>
 <xs:extension base="dsc:RepositoryStateBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

```

2.2.4.25 dsc:RepositoryStateReasonsType

The dsc:RepositoryStateReasonsType type defines a collection of one or more dsc:RepositoryStateReasonType elements.

```

<xs:complexType name="RepositoryStateReasonsType">
 <xs:sequence>
 <xs:element name="RepositoryStateReason"
 type="dsc:RepositoryStateReasonType"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.26 dsc:RepositoryStateReasonType

The dsc:RepositoryStateReasonType type allows extended attributes on an dsc:RepositoryStateReasonBaseType type.

```

<xs:complexType name="RepositoryStateReasonType">
 <xs:simpleContent>
 <xs:extension base="dsc:RepositoryStateReasonBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

```

```

 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.27 dsc:RepositoryStatusType

The dsc:RepositoryStatusType type contains all of the state information for the scan repository.

```

<xs:complexType name="RepositoryStatusType">
  <xs:sequence>
 <xs:element name="RepositoryState" type="dsc:RepositoryStateType"/>
 <xs:element name="RepositoryStateReasons"
 type="dsc:RepositoryStateReasonsType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

2.2.4.28 dsc:String255ExtType

The dsc:String255ExtType type allows extended attributes on an dsc:String255BaseType type and restricts the length to 255 characters.

```

<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="dsc:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.29 psp:anyURIExtType

The psp:anyURIExtType type allows extended attributes on an xs:anyURI type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).

```

<xs:complexType name="anyURIExtType">
  <xs:simpleContent>
 <xs:extension base="xs:anyURI">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.30 psp:BoolExtType

The psp:BoolExtType type allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).

```

<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.31 **psp:FilterInstructionType**

The psp:FilterInstructionType type defines filter-specific instructions for configuring a filter in a PostScan job.

```
<xs:complexType name="FilterInstructionType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

2.2.4.32 **psp:FilterToProcessListType**

The psp:FilterToProcessListType type contains a collection of one or more psp:FilterToProcessType elements.

```
<xs:complexType name="FilterToProcessListType">
  <xs:sequence>
 <xs:element name="Filter" type="psp:FilterToProcessType"
 maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

psp:Filter: The dialect and instructions for a single filter that will process image data in a PostScan job.

2.2.4.33 **psp:FilterToProcessType**

The psp:FilterToProcessType type includes the dialect and instructions for a single filter that will process image data in a PostScan job.

```
<xs:complexType name="FilterToProcessType">
  <xs:sequence>
 <xs:element name="Dialect" type="psp:anyURIExtType"/>
 <xs:element name="Instructions" type="psp:FilterInstructionType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

psp:Dialect: The URI that identifies the definition of a filter in a PostScan job.

psp:Instructions: The filter-specific instructions for configuring a filter in a PostScan job.

2.2.4.34 **psp:PostScanInstructionsType**

The psp:PostScanInstructionsType type defines all of the processing instructions to be followed by the scan repository for a PostScan job.

```
<xs:complexType name="PostScanInstructionsType">
  <xs:sequence>
 <xs:element name="ContinueOnError" type="psp:BoolExtType" minOccurs="0"/>
 <xs:element name="DocumentRootName" type="psp:String255ExtType"/>
 <xs:element name="FiltersToProcess" type="psp:FilterToProcessListType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

```

 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

psp:ContinueOnError: A Boolean value that indicates whether to continue running a PostScan job after the job encounters an error.

psp:DocumentRootName: The root document name for a PostScan job to use as the basis for the file names that the job generates for the scan document(s) that it processes.

psp:FiltersToProcess: The filter(s) that will be used to process the image files in a PostScan job.

2.2.4.35 psp:PostScanProcessType

The psp:PostScanProcessType type contains all of the information that defines a PostScan Process.

```

<xs:complexType name="PostScanProcessType">
  <xs:sequence>
 <xs:element name="ScanRepository" type="psp:String255ExtType"/>
 <xs:element name="ScanTicket" type="wscn:ScanTicketType"/>
 <xs:element name="PostScanInstructions" type="psp:PostScanInstructionsType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

psp:ScanRepository: The fully qualified domain name of the scan repository that the scan device uses to process any PostScan jobs created from this PostScan Process.

psp:ScanTicket: The settings that the scan device will use during the image acquisition phase of a PostScan job.

psp:PostScanInstructions: The instructions for processing the image files in a PostScan job.

2.2.4.36 psp:String255ExtType

The psp:String255ExtType type allows extended attributes on a psp:String255BaseType type.

```

<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="psp:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.37 wscn:Adjustment1000Type

The wscn:Adjustment1000Type type allows extended attributes on a wscn:Adjustment1000BaseType type.

```

<xs:complexType name="Adjustment1000Type">
  <xs:simpleContent>
 <xs:extension base="wscn:Adjustment1000BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>

```

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

2.2.4.38 wscn:Adjustment100Type

The wscn:Adjustment100Type type allows extended attributes on a wscn:Adjustment100BaseType type.

```
<xs:complexType name="Adjustment100Type">
  <xs:simpleContent>
 <xs:extension base="wscn:Adjustment100BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.39 wscn:BoolExtType

The wscn:BoolExtType type allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).

```
<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.40 wscn:ColorConfigType

The wscn:ColorConfigType type allows extended attributes on a wscn:ColorConfigBaseType type.

```
<xs:complexType name="ColorConfigType">
  <xs:simpleContent>
 <xs:extension base="wscn:ColorConfigBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.41 wscn:ColorJobType

The wscn:ColorJobType type adds the **wscn:MustHonor** attribute to a wscn:ColorConfigType type.

```
<xs:complexType name="ColorJobType">
  <xs:simpleContent>
 <xs:extension base="wscn:ColorConfigType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.42 wscn:CompressionQualityFactorExtType

The wscn:CompressionQualityFactorExtType type allows extended attributes on a wscn:CompressionQualityFactorBaseType type.

```
<xs:complexType name="CompressionQualityFactorExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:CompressionQualityFactorBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.43 wscn:CompressionQualityFactorType

The wscn:CompressionQualityFactorType type adds the **wscn:MustHonor** attribute to a wscn:CompressionQualityFactorExtType type.

```
<xs:complexType name="CompressionQualityFactorType">
  <xs:simpleContent>
 <xs:extension base="wscn:CompressionQualityFactorExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.44 wscn:ContentTypeExtType

The wscn:ContentTypeExtType type allows extended attributes on a wscn:ContentTypeBaseType type.

```
<xs:complexType name="ContentTypeExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:ContentTypeBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.45 wscn:ContentTypeTicketType

The wscn:ContentTypeTicketType type adds the **wscn:MustHonor** attribute to a wscn:ContentTypeExtType type.

```
<xs:complexType name="ContentTypeTicketType">
  <xs:simpleContent>
 <xs:extension base="wscn:ContentTypeExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.46 wscn:DimensionExtType

The wscn:DimensionExtType type adds the **wscn:MustHonor** attribute to a wscn:IntOneExtType type.

```

<xs:complexType name="DimensionExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:IntOneExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.47 wscn:DimensionsType

The wscn:DimensionsType type contains elements that describe the size of the input media for the current scan document.

```

<xs:complexType name="DimensionsType">
  <xs:sequence>
 <xs:element name="Width" type="wscn:IntOneExtType"/>
 <xs:element name="Height" type="wscn:IntOneExtType"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:Width: The size of the original media in the fast scan direction on the scan device.

wscn:Height: The size of the original media in the slow scan direction on the scan device.

2.2.4.48 wscn:DocumentFormatExtType

The wscn:DocumentFormatExtType type allows extended attributes on a wscn:DocumentFormatBaseType type.

```

<xs:complexType name="DocumentFormatExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:DocumentFormatBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.49 wscn:DocumentFormatType

The wscn:DocumentFormatType type adds the **wscn:MustHonor** attribute to a wscn:DocumentFormatExtType type.

```

<xs:complexType name="DocumentFormatType">
  <xs:simpleContent>
 <xs:extension base="wscn:DocumentFormatExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.50 wscn:DocumentInputSizeType

The wscn:DocumentInputSizeType type describes the scannable media size and how to detect it.

```

<xs:complexType name="DocumentInputSizeType">

```

```

<xs:choice>
  <xs:element name="DocumentSizeAutoDetect" type="wscn:BoolExtType"/>
  <xs:element name="InputMediaSize" type="wscn:DimensionsType"/>
</xs:choice>
<xs:attribute ref="wscn:MustHonor"/>
<xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:DocumentSizeAutoDetect: A Boolean value that indicates the scan device will do its best to determine the size of the original scan media.

wscn:InputMediaSize: The actual size of the original media to be scanned for the current job.

2.2.4.51 wscn:DocumentInputSourceExtType

The wscn:DocumentInputSourceExtType type allows extended attributes on a wscn:DocumentInputSourceBaseType type.

```

<xs:complexType name="DocumentInputSourceExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:DocumentInputSourceBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.52 wscn:DocumentInputSourceType

The wscn:DocumentInputSourceType type adds the **wscn:MustHonor** attribute to a wscn:DocumentInputSourceExtType type.

```

<xs:complexType name="DocumentInputSourceType">
  <xs:simpleContent>
 <xs:extension base="wscn:DocumentInputSourceExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.53 wscn:DocumentParametersType

The wscn:DocumentParametersType type contains all of the image acquisition settings the scan device uses when creating the scan documents in the current PostScan job.

```

<xs:complexType name="DocumentParametersType">
  <xs:sequence>
 <xs:element name="Format" type="wscn:DocumentFormatType" minOccurs="0"/>
 <xs:element name="CompressionQualityFactor"
 type="wscn:CompressionQualityFactorType" minOccurs="0"/>
 <xs:element name="ImagesToTransfer" type="wscn:ImagesToTransferType"
 minOccurs="0"/>
 <xs:element name="InputSource" type="wscn:DocumentInputSourceType"
 minOccurs="0"/>
 <xs:element name="FilmScanMode" type="wscn:FilmScanModeType" minOccurs="0"/>
 <xs:element name="ContentType" type="wscn:ContentTypeTicketType" minOccurs="0"/>
 <xs:element name="InputSize" type="wscn:DocumentInputSizeType" minOccurs="0"/>
 <xs:element name="Exposure" type="wscn:ScanExposureType" minOccurs="0"/>
 <xs:element name="Scaling" type="wscn:ScalingType" minOccurs="0"/>
 <xs:element name="Rotation" type="wscn:RotationType" minOccurs="0"/>
  </xs:sequence>
</xs:complexType>

```

```

 <xs:element name="MediaSides" type="wscn:MediaSidesType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:Format: The image file format in which the scan document(s) to be created.

wscn:CompressionQualityFactor: An integer value used by lossy compression types to determine the amount of acceptable image loss.

wscn:ImagesToTransfer: The number of images the scan device is to scan for the current job.

wscn:InputSource: The physical source of the original media to be scanned into a scan document(s).

wscn:FilmScanMode: The exposure type of the film to be scanned. This element is valid only if the wscn:InputSource element is set to a value of *Film*.

wscn:ContentType: The main characteristics of the original document.

wscn:InputSize: Describes the scannable media size and how to detect it.

wscn:Exposure: Describes whether the scan device automatically employs image processing techniques to reduce the background of the document to a white image or adjust the image processing by the values supplied.

Wscn:Scaling: The scaling factors for both the slow and fast scan directions of the scanned image.

Wscn:Rotation: The amount to rotate each image of a scanned document.

Wscn:MediaSides: The parameters that are unique to each physical side of the media to be scanned. Many duplex-capable scanners allow setting different scan regions, color processing, and resolutions for each physical side of the media to be scanned.

2.2.4.54 wscn:ExposureSettingsType

The wscn:ExposureSettingsType type contains settings that control image processing techniques to reduce the background of the scan document to a white image.

```

<xs:complexType name="ExposureSettingsType">
  <xs:sequence>
 <xs:element name="Contrast" type="wscn:Adjustment1000Type" minOccurs="0"/>
 <xs:element name="Brightness" type="wscn:Adjustment1000Type" minOccurs="0"/>
 <xs:element name="Sharpness" type="wscn:Adjustment100Type" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:Contrast: Indicates the relative amount to enhance or reduce the contrast of the scanned image.

wscn:Brightness: Indicates the relative amount to enhance or reduce the brightness of the scanned image.

wscn:Sharpness: Indicates the relative amount to enhance or reduce the sharpness of the scanned image.

2.2.4.55 wscn:FilmScanModeExtType

The wscn:FilmScanModeExtType type allows extended attributes on a wscn:FilmScanModeBaseType type.

```
<xs:complexType name="FilmScanModeExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:FilmScanModeBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.56 wscn:FilmScanModeType

The wscn:FilmScanModeType type adds the **wscn:MustHonor** attribute to a wscn:FilmScanModeExtType type.

```
<xs:complexType name="FilmScanModeType">
  <xs:simpleContent>
 <xs:extension base="wscn:FilmScanModeExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.57 wscn:ImagesToTransferType

The wscn:ImagesToTransferType type adds the **wscn:MustHonor** attribute to a wscn:IntZeroExtType type.

```
<xs:complexType name="ImagesToTransferType">
  <xs:simpleContent>
 <xs:extension base="wscn:IntZeroExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.58 wscn:IntOneExtType

The wscn:IntOneExtType type allows extended attributes on a wscn:IntOneBaseType type.

```
<xs:complexType name="IntOneExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:IntOneBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.59 wscn:IntZeroExtType

The wscn:IntZeroExtType type allows extended attributes on a wscn:IntZeroBaseType type.

```
<xs:complexType name="IntZeroExtType">
```

```

<xs:simpleContent>
  <xs:extension base="wscn:IntZeroBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:extension>
</xs:simpleContent>
</xs:complexType>

```

2.2.4.60 wscn:JobDescriptionType

The wscn:JobDescriptionType type defines the descriptive information about a PostScan job.

```

<xs:complexType name="JobDescriptionType">
  <xs:sequence>
 <xs:element name="JobName" type="wscn:String255ExtType"/>
 <xs:element name="JobOriginatingUserName" type="wscn:String255ExtType"/>
 <xs:element name="JobInformation" type="wscn:String255ExtType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:JobName: The user-friendly name of the job.

wscn:JobOriginatingUserName: The name of the user who submitted the job.

wscn:JobInformation: Describes the intended use of the job.

2.2.4.61 wscn:MediaSidesType

The wscn:MediaSidesType type contains a wscn:MediaSideType for each side of the physical media that makes up the scan document. Many duplex-capable scan devices allow setting different scan regions, color processing, and resolutions for each physical side of the media to be scanned.

```

<xs:complexType name="MediaSidesType">
  <xs:sequence>
 <xs:element name="MediaFront" type="wscn:MediaSideType"/>
 <xs:element name="MediaBack" type="wscn:MediaSideType" minOccurs="0"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:MediaFront: All of the parameters specific to scanning the Front side of the physical media.

wscn:MediaBack: All of the parameters specific to scanning the Back side of the physical media. These parameters are valid only when the scanner supports duplex scanning and the current scan job specifies *ADFDuplex* as the input source.

2.2.4.62 wscn:MediaSideType

The wscn:MediaSideType type defines the elements unique to each physical side of the media that makes up the scan document. These include the scan region, color processing, and resolution elements.

```

<xs:complexType name="MediaSideType">
  <xs:sequence>
 <xs:element name="ScanRegion" type="wscn:ScanRegionType" minOccurs="0"/>
 <xs:element name="ColorProcessing" type="wscn:ColorJobType" minOccurs="0"/>
 <xs:element name="Resolution" type="wscn:ResolutionPairExtType" minOccurs="0"/>
  </xs:sequence>

```

```

 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:ScanRegion: The area within the input document boundaries to scan.

Wscn:ColorProcessing: The information needed to determine how color is to be handled for the scanned image.

wscn:Resolution: The resolution at which to capture the image.

2.2.4.63 wscn:OffsetExtType

The wscn:OffsetExtType type adds the **wscn:MustHonor** attribute to a wscn:IntZeroExtType type.

```

<xs:complexType name="OffsetExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:IntZeroExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.64 wscn:ResolutionPairExtType

The wscn:ResolutionPairExtType type defines a single Width x Height pair that describes the desired capture resolution.

```

<xs:complexType name="ResolutionPairExtType">
  <xs:sequence>
 <xs:element name="Width" type="wscn:IntOneExtType"/>
 <xs:element name="Height" type="wscn:IntOneExtType" minOccurs="0"/>
  </xs:sequence>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:Width: The resolution to capture the image in the fast scan direction on the scan device.

wscn:Height: The resolution to capture the image in the slow scan direction on the scan device.

2.2.4.65 wscn:RotationExtType

The wscn:RotationExtType type allows extended attributes on a wscn:RotationBaseType type.

```

<xs:complexType name="RotationExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:RotationBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.66 wscn:RotationType

The wscn:RotationType type adds the **wscn:MustHonor** attribute to a wscn:RotationExtType type.

```

<xs:complexType name="RotationType">
  <xs:simpleContent>
 <xs:extension base="wscn:RotationExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.67 wscn:ScalingRangeType

The wscn:ScalingRangeType type allows extended attributes on a wscn:ScalingRangeBaseType type.

```

<xs:complexType name="ScalingRangeType">
  <xs:simpleContent>
 <xs:extension base="wscn:ScalingRangeBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.68 wscn:ScalingType

The wscn:ScalingType type defines the scaling factors for both the slow and fast scan directions.

```

<xs:complexType name="ScalingType">
  <xs:sequence>
 <xs:element name="ScalingWidth" type="wscn:ScalingRangeType"/>
 <xs:element name="ScalingHeight" type="wscn:ScalingRangeType"/>
  </xs:sequence>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:ScalingWidth: The scaling factor to apply in the fast scan direction on the scan device.

wscn:ScalingHeight: The scaling factor to apply in the slow scan direction on the scan device.

2.2.4.69 wscn:ScanExposureType

The wscn:ScanExposureType type defines whether the scan device automatically employs image processing techniques to reduce the background of the document to a white image or adjust the image processing by the values supplied. This section is defined as a choice entry, which means only one of the subelements is valid at any given time. A scan ticket can specify either auto-exposure adjustments or image processing adjustment values.

```

<xs:complexType name="ScanExposureType">
  <xs:choice>
 <xs:element name="AutoExposure" type="wscn:BoolExtType"/>
 <xs:element name="ExposureSettings" type="wscn:ExposureSettingsType"/>
  </xs:choice>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

wscn:AutoExposure: A Boolean value that indicates whether the scan service automatically employs image processing techniques to reduce the background of the document to a white image.

wscn:ExposureSettings: The individual adjustment values that the scan device applies to the image data after acquisition.

2.2.4.70 wscn:ScanRegionType

The wscn:ScanRegionType type specifies the area within the input document boundaries to scan. All *ScanRegion* values are in 0.001-inch increments.

```
<xs:complexType name="ScanRegionType">
  <xs:sequence>
 <xs:element name="ScanRegionXOffset" type="wscn:OffsetExtType" minOccurs="0"/>
 <xs:element name="ScanRegionYOffset" type="wscn:OffsetExtType" minOccurs="0"/>
 <xs:element name="ScanRegionWidth" type="wscn:DimensionExtType"/>
 <xs:element name="ScanRegionHeight" type="wscn:DimensionExtType"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

wscn:ScanRegionXOffset: The distance from the fast scan lead edge to begin the scanning for this document.

wscn:ScanRegionYOffset: The distance from the slow scan lead edge to begin the scanning for this document.

wscn:ScanRegionWidth: The distance from the fast scan lead edge plus the *ScanRegionXOffset* to end the scanning for this document.

wscn:ScanRegionHeight: The distance from the slow scan lead edge plus the *ScanRegionYOffset* to end the scanning for this document.

2.2.4.71 wscn:ScanTicketType

The wscn:ScanTicketType type defines all the information that pertains to the description and image acquisition parameters of the PostScan job.

```
<xs:complexType name="ScanTicketType">
  <xs:sequence>
 <xs:element name="JobDescription" type="wscn:JobDescriptionType"/>
 <xs:element name="DocumentParameters" type="wscn:DocumentParametersType"
 minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

wscn:JobDescription: The description information for the PostScan job.

wscn:DocumentParameters: The image acquisition parameters of the PostScan job.

2.2.4.72 wscn:String255ExtType

The wscn:String255ExtType type allows extended attributes on a wscn:String255BaseType type and restricts the length to 255 characters.

```
<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

```

 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.73 emlf:BoolExtType

The emlf:BoolExtType type allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).

```

<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.74 emlf:EmailConfigType

The emlf:EmailConfigType type defines the instructions to the email processing filter for the current PostScan job.

```

<xs:complexType name="EmailConfigType">
  <xs:sequence>
 <xs:element name="SendToScanUser" type="emlf:BoolExtType" minOccurs="0" />
 <xs:element name="SendToAddresses" type="emlf:SendToAddressesType"
 minOccurs="0" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

emlf:SendToScanUser: A Boolean value that indicates whether the scanned images are to be sent through an email to the user who initiated the PostScan job.

emlf:SendToAddresses: The set of destination email addresses that the email processing filter will use to send the scanned images for the current PostScan job.

2.2.4.75 emlf:SendToAddressesType

The emlf:SendToAddressesType type defines a collection of zero or more emlf:String255ExtType elements and an xs:boolean attribute that comprise the set of destination email addresses.

```

<xs:complexType name="SendToAddressesType">
  <xs:sequence>
 <xs:element name="EmailAddress" type="emlf:String255ExtType"
 maxOccurs="unbounded" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:attribute ref="emlf:CanAddAddresses"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

emlf:EmailAddress: A single email address to add to the list of destination email addresses for the scanned images in the PostScan job.

emlf:CanAddAddresses: A Boolean attribute that indicates whether the scan device is allowed to add emlf:EmailAddress elements to the emlf:SendToAddresses element.

2.2.4.76 emlf:String255ExtType

The emlf:String255ExtType type allows extended attributes on an emlf:String255BaseType type and restricts the length to 255 characters.

```
<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="emlf:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.4.77 fsf:FileShareConfigType

The fsf:FileShareConfigType type defines the instructions to the file share processing filter for the current PostScan job.

```
<xs:complexType name="FileShareConfigType">
  <xs:sequence>
 <xs:element name="FileShares" type="fsf:FileShareType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

fsf:FileShares: The set of network file locations the file share processing filter will use to save the scanned images for the current PostScan job.

2.2.4.78 fsf:FileShareType

The fsf:FileShareType type defines a collection of zero or more fsf:String255ExtType elements that comprise the set of destination network file locations.

```
<xs:complexType name="FileShareType">
  <xs:sequence>
 <xs:element name="ShareUNC" type="fsf:String255ExtType" maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

fsf:ShareUNC: A single network file location that the file share processing filter will use to save the scanned images for the current PostScan job.

2.2.4.79 fsf:String255ExtType

The fsf:String255ExtType type allows extended attributes on an fsf:String255BaseType type and restricts the length to 255 characters.

```
<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="fsf:String255BaseType">
```

```

 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
</xs:simpleContent>
</xs:complexType>

```

2.2.4.80 **spf:BoolExtType**

The spf:BoolExtType type allows extended attributes on an xs:boolean type (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]).

```

<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

2.2.4.81 **spf:SharePointConfigType**

The spf:SharePointConfigType type defines the instructions to the SharePoint processing filter for the current PostScan job.

```

<xs:complexType name="SharePointConfigType">
  <xs:sequence>
 <xs:element name="SaveToMySite" type="spf:BoolExtType" minOccurs="0" />
 <xs:element name="SaveToSharePointSites" type="spf:SharePointSitesType"
 minOccurs="0" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

spf:SaveToMySite: A Boolean value that indicates whether the scanned images are to be saved to the MySite SharePoint document library of the user who initiated the PostScan job.

spf:SaveToSharePointSites: The set of SharePoint document libraries the SharePoint processing filter will use to save the scanned images for the current PostScan job.

2.2.4.82 **spf:SharePointSitesType**

The spf:SharePointSitesType type defines a collection of zero or more spf:String2048ExtType elements that comprise the set of SharePoint document libraries.

```

<xs:complexType name="SharePointSitesType">
  <xs:sequence>
 <xs:element name="SaveToSharePointSiteURL" type="spf:String2048ExtType"
 maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

spf:SaveToSharePointSiteURL: A single SharePoint document library that the SharePoint processing filter will use to save the scanned images for the current PostScan job.

2.2.4.83 spf:String2048ExtType

The spf:String255ExtType type allows extended attributes on an spf:String2048BaseType type and restricts the length to 2048 characters.

```
<xs:complexType name="String2048ExtType">
  <xs:simpleContent>
 <xs:extension base="spf:String2048BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
```

2.2.5 Simple Types

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

Simple Type	Description
dsc:DocumentFormatBaseType	A simple type that defines a union of types dsc:DocumentFormatWKVType and dsc:MimeExtensionPatternType.
dsc:DocumentFormatWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of a scan documents format.
dsc:FilterStateBaseType	A simple type that defines a union of types dsc:FilterStateWKVType and dsc:KeywordNsExtensionPatternType.
dsc:FilterStateReasonBaseType	A simple type that defines a union of types dsc:FilterStateReasonWKVType and dsc:KeywordNsExtensionPatternType.
dsc:FilterStateReasonWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of detailed information regarding the processing state of a filter.
dsc:FilterStateWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of the processing state of a filter.
dsc:IntOneBaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of one.
dsc:IntZeroBaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of zero.
dsc:JobStateBaseType	A simple type that defines a union of types dsc:JobStateWKVType and dsc:KeywordNsExtensionPatternType.
dsc:JobStateReasonBaseType	A simple type that defines a union of types dsc:JobStateReasonWKVType and dsc:KeywordNsExtensionPatternType.
dsc:JobStateReasonWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of detailed

Simple Type	Description
	information regarding the processing state of a PostScan job.
dsc:JobStateWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of the processing state of a PostScan job.
dsc:KeywordNsExtensionPatternType	A simple type that restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible keywords.
dsc:MimeExtensionPatternType	A simple type that restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible mime application types.
dsc:RepositoryStateBaseType	A simple type that defines a union of types dsc:RepositoryStateWKVType and dsc:KeywordNsExtensionPatternType.
dsc:RepositoryStateReasonBaseType	A simple type that defines a union of types dsc:RepositoryStateReasonWKVType and dsc:KeywordNsExtensionPatternType.
dsc:RepositoryStateReasonWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of detailed information regarding the state of the scan repository.
dsc:RepositoryStateWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well known) values of the scan repository.
dsc:String255BaseType	A simple type that restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.
psp:String255BaseType	A simple type that restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.
wscn:Adjustment1000BaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of -1000 and a maximum value of 1000.
wscn:Adjustment100BaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of -100 and a maximum value of 100.
wscn:ColorConfigBaseType	A simple type that defines a union of types wscn:ColorWKVType and wscn:KeywordNsExtensionPatternType.
wscn:ColorWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of color processing mode supported by the scan device.
wscn:CompressionQualityFactorBaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of zero and a maximum value of 100.
wscn:ContentTypeBaseType	A simple type that defines a union of types wscn:ContentTypeWKVType and

Simple Type	Description
	wscn:KeywordNsExtensionPatternType.
wscn:ContentTypeWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of document content types for the scan document.
wscn:DocumentFormatBaseType	A simple type that defines a union of types wscn:DocumentFormatWKVType and wscn:MimeExtensionPatternType.
wscn:DocumentFormatWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of a scan documents format.
wscn:DocumentInputSourceBaseType	A simple type that defines a union of types wscn:DocumentInputSourceWKVType and wscn:KeywordNsExtensionPatternType.
wscn:DocumentInputSourceWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of input sources on the scan device.
wscn:FilmScanModeBaseType	A simple type that defines a union of types wscn:FilmScanModeWKVType and wscn:KeywordNsExtensionPatternType.
wscn:FilmScanModeWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of the exposure type of the film to be scanned.
wscn:IntOneBaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of one.
wscn:IntZeroBaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of zero.
wscn:KeywordNsExtensionPatternType	A simple type that restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible keywords.
wscn:MimeExtensionPatternType	A simple type that restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible mime application types.
wscn:RotationBaseType	A simple type that defines a union of types wscn:RotationWKVType and wscn:KeywordNsExtensionPatternType.
wscn:RotationWKVType	A simple type that defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of rotation for each image of a scanned document.
wscn:ScalingRangeBaseType	A simple type that restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of one and a maximum value of 1000.
wscn:String255BaseType	A simple type that restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.

Simple Type	Description
emlf:String255BaseType	A simple type that restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.
fsf:String255BaseType	A simple type that restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.
spf:String2048BaseType	A simple type that restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 2048 characters and preserves white space.

2.2.5.1 dsc:DocumentFormatBaseType

The dsc:DocumentFormatBaseType type defines a union of types dsc:DocumentFormatWKVType and dsc:MimeExtensionPatternType.

```
<xs:simpleType name="DocumentFormatBaseType">
  <xs:union memberTypes="dsc:DocumentFormatWKVType
 dsc:MimeExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.2 dsc:DocumentFormatWKVType

The dsc:DocumentFormatWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of a scan documents format.

```
<xs:simpleType name="DocumentFormatWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="dib"/>
 <xs:enumeration value="exif"/>
 <xs:enumeration value="jbig"/>
 <xs:enumeration value="jfif"/>
 <xs:enumeration value="jpeg2k"/>
 <xs:enumeration value="pdf-a"/>
 <xs:enumeration value="png"/>
 <xs:enumeration value="tiff-single-uncompressed"/>
 <xs:enumeration value="tiff-single-g4"/>
 <xs:enumeration value="tiff-single-g3mh"/>
 <xs:enumeration value="tiff-single-jpeg-tn2"/>
 <xs:enumeration value="tiff-multi-uncompressed"/>
 <xs:enumeration value="tiff-multi-g4"/>
 <xs:enumeration value="tiff-multi-g3mh"/>
 <xs:enumeration value="tiff-multi-jpeg-tn2"/>
 <xs:enumeration value="xps"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
dib	Windows Device Independent Bitmap
exif	Exchangeable Image File Format Version 2.x

Value	Description
jbig	ISO/IEC 11544:1993 Standard - Coded representation of picture and audio information -- Progressive bi-level image compression
jpeg2k	JPEG 2000 standards based file format and compression
pdf-a	PDF/A format: Standard based on ISO/CD 19005-1
png	Portable Networks Graphics (PNG) format. This format only supports PNG compression type
tiff-single-uncompressed	Single-page TIFF file with no compression type
tiff-single-g4	Single-page TIFF file with g4 compression type
tiff-single-g3mh	Single-page TIFF file with g3mh compression type
tiff-multi-uncompressed	Multiple-page TIFF file with no compression type
tiff-multi-g4	Multiple-page TIFF file with g4 compression type
tiff-multi-g3mh	Multiple page TIFF file with g3mh compression type
xps	XML Paper Specification

2.2.5.3 dsc:FilterStateBaseType

The dsc:FilterStateBaseType type defines a union of types dsc:FilterStateWKVType and dsc:KeywordNsExtensionPatternType.

```
<xs:simpleType name="FilterStateBaseType">
  <xs:union memberTypes="dsc:FilterStateWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.4 dsc:FilterStateReasonBaseType

The dsc:FilterStateReasonBaseType type defines a union of types dsc:FilterStateReasonWKVType and dsc:KeywordNsExtensionPatternType.

```
<xs:simpleType name="FilterStateReasonBaseType">
  <xs:union memberTypes="dsc:FilterStateReasonWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.5 dsc:FilterStateReasonWKVType

The dsc:FilterStateReasonWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of detailed information regarding the processing state of a filter.

```
<xs:simpleType name="FilterStateReasonWKVType">
  <xs:restriction base="xs:NMTOKEN">
```

```

 <xs:maxLength value="255"/>
 <xs:enumeration value="InvalidArgs"/>
 <xs:enumeration value="OutOfDiskSpace"/>
 <xs:enumeration value="ServerOutOfMemory"/>
 <xs:enumeration value="UnknownError"/>
 <xs:enumeration value="FileShareAccessDenied"/>
 <xs:enumeration value="FileShareOutOfDiskSpace"/>
 <xs:enumeration value="SharePointAccessDenied"/>
 <xs:enumeration value="SharePointOutOfDiskSpace"/>
 <xs:enumeration value="InvalidSMTPServer"/>
 <xs:enumeration value="UnableToSendEmail"/>
  </xs:restriction>
</xs:simpleType>

```

Value	Description
InvalidArgs	The filter does not understand something in the psp:Instructions elements
OutOfDiskSpace	The filter encountered an "Out of Disk Space" error while processing the scan document(s)
ServerOutOfMemory	The filter ran out of memory while processing the scan document(s)
UnknownError	The filter encountered an unknown problem while processing the scan document(s)
FileShareAccessDenied	The FileShare filter encountered an "Access Denied" error while processing the scan document(s)
FileShareOutOfDiskSpace	The FileShare filter encountered an "Out of Disk Space" error while processing the scan document(s)
SharePointAccessDenied	The SharePoint filter encountered an "Access Denied" error while processing the scan document(s)
SharePointOutOfDiskSpace	The SharePoint filter encountered an "Out of Disk Space" error while processing the scan document(s)
InvalidSMTPServer	The email filter could not connect to the specified Simple Mail Transfer Protocol (SMTP) server while processing the scan document(s)
UnableToSendEmail	The email filter encountered an SMTP mail failure while processing the scan document(s)

2.2.5.6 dsc:FilterStateWKVType

The dsc:FilterStateWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of the processing state of a filter.

```

<xs:simpleType name="FilterStateWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Pending"/>
 <xs:enumeration value="Processing"/>
 <xs:enumeration value="Canceled"/>
 <xs:enumeration value="CompletedSuccessfully"/>
 <xs:enumeration value="CompletedWithErrors"/>
 <xs:enumeration value="CompletedWithWarnings"/>
  </xs:restriction>
</xs:simpleType>

```

Value	Description
Pending	The PostScan job has been initialized and the filter is waiting to be processed
Processing	The filter is processing the scan documents
Canceled	The filter was canceled as part of the PostScan job, either by a client using the CancelPostScanJob operation or by means outside the scope of this protocol
CompletedSuccessfully	The filter finished processing without any warnings or errors
CompletedWithErrors	The filter finished processing with at least one filter error
CompletedWithWarnings	The filter finished processing with at least one warning. The filter was expected to successfully process the scan documents.

2.2.5.7 dsc:IntOneBaseType

The dsc:IntOneBaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of one.

```
<xs:simpleType name="IntOneBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="1"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.8 dsc:IntZeroBaseType

The dsc:IntZeroBaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of zero.

```
<xs:simpleType name="IntZeroBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.9 dsc:JobStateBaseType

The dsc:JobStateBaseType type defines a union of types dsc:JobStateWKVType and dsc:KeywordNsExtensionPatternType.

```
<xs:simpleType name="JobStateBaseType">
  <xs:union memberTypes="dsc:JobStateWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.10 dsc:JobStateReasonBaseType

The dsc:JobStateReasonBaseType type defines a union of types dsc:JobStateReasonWKVType and dsc:KeywordNsExtensionPatternType.

```
<xs:simpleType name="JobStateReasonBaseType">
```

```

<xs:union memberTypes=
  "dsc:JobStateReasonWKVType dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>

```

2.2.5.11 dsc:JobStateReasonWKVType

The dsc:JobStateReasonWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of detailed information regarding the processing state of a PostScan job. <8>

```

<xs:simpleType name="JobStateReasonWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="None"/>
 <xs:enumeration value="PostScanJobTimedOut"/>
 <xs:enumeration value="NoValidPostScanInstructionsFound"/>
 <xs:enumeration value="CreatePostScanJobFailed"/>
 <xs:enumeration value="SendImageFailed"/>
 <xs:enumeration value="PostScanJobCanceled"/>
 <xs:enumeration value="PostScanJobProcessingFailed"/>
 <xs:enumeration value="PostScanJobCompletedSuccessfully"/>
 <xs:enumeration value="PostScanJobCompletedWithErrors"/>
 <xs:enumeration value="PostScanJobCompletedWithWarnings"/>
  </xs:restriction>
</xs:simpleType>

```

Value	Description
None	No additional information is available concerning the current PostScan job state.
PostScanJobTimedOut	<p>The PostScan job completed after no EndPostScanJob operation followed the CreatePostScanJob or SendImage operations within the 10-minute time limit.</p> <p>The CreatePostScanJob operation is part of the Distributed Scan Processing Web Service. It is used by a scan device to start a PostScan job on a scan repository. Each CreatePostScanJob operation is composed of a CreatePostScanJobRequest element from the scan device to the scan repository and a CreatePostScanJobResponse element from the scan repository back to the scan device. See [MSDN-WSDSP] for more details on these elements.</p> <p>The EndPostScanJob operation is part of the Distributed Scan Processing Web Service. It is used by a scan device to notify a scan repository that all the scan documents for a previously created PostScan job have been transferred. Each EndPostScanJob operation is composed of a EndPostScanJobRequest element from the scan device to the scan repository and a EndPostScanJobResponse element from the scan repository back to the scan device. See [MSDN-WSDSP] for more details on these elements.</p>
NoValidPostScanInstructionsFound	The scan repository does not recognize any of the filter dialects in the PostScan job instructions.
CreatePostScanJobFailed	The PostScan job was aborted when the CreatePostScanJob operation failed.
SendImageFailed	<p>The PostScan job was aborted when a SendImage operation failed.</p> <p>The SendImage operation is part of the Distributed Scan Processing Web Service. It is used by a scan device to send one or more scan documents to a scan repository. Each SendImage operation is composed of a SendImageRequest element from the scan device to the scan repository</p>

Value	Description
	and a SendImageResponse element from the scan repository back to the scan device. See [MSDN-WSDSP] for more details on these elements.
PostScanJobCanceled	The PostScan job was canceled.
PostScanJobProcessingFailed	The PostScan job failed processing with an unrecoverable error.
PostScanJobCompletedSuccessfully	The PostScan job finished processing without any warnings or errors.
PostScanJobCompletedWithErrors	The PostScan job finished processing with at least one filter error.
PostScanJobCompletedWithWarnings	The PostScan job finished processing with at least one warning. The PostScan job scan documents are expected to be successfully processed.

2.2.5.12 dsc:JobStateWKVType

The dsc:JobStateWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of the processing state of a PostScan job. <9>

```
<xs:simpleType name="JobStateWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Aborted"/>
 <xs:enumeration value="Canceled"/>
 <xs:enumeration value="Completed"/>
 <xs:enumeration value="Creating"/>
 <xs:enumeration value="Pending"/>
 <xs:enumeration value="Pending-Held"/>
 <xs:enumeration value="Processing"/>
 <xs:enumeration value="Started"/>
 <xs:enumeration value="Terminating"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
Aborted	The PostScan job was aborted by the scan repository
Canceled	The PostScan job was canceled either by a client using the CancelPostScanJob operation or by means outside the scope of this protocol
Completed	The PostScan job is finished processing and all of the scan documents have been processed by the appropriate filters
Creating	The PostScan job is being initialized
Pending	The PostScan job has been initialized and is waiting to be processed
Pending-Held	The PostScan job is waiting to be processed but is unavailable for scheduling. This state can only be reached by methods outside the scope of this protocol
Processing	The PostScan job scan documents are being processed by the appropriate filter(s)
Started	The scan repository has begun processing the PostScan job. This is a transient state and will usually be seen only within a PostScanJobStatusEvent
Terminating	The PostScan job was canceled either by a client using the CancelPostScanJob operation or

Value	Description
	aborted by means outside the scope of this protocol

2.2.5.13 dsc:KeywordNsExtensionPatternType

The dsc:KeywordNsExtensionPatternType type restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible keywords.

```
<xs:simpleType name="KeywordNsExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+:[\w_\-\.]+"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.14 dsc:MimeExtensionPatternType

The dsc:MimeExtensionPatternType type restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible keywords.

```
<xs:simpleType name="MimeExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+[\w:;/;_\-\|\\\+\.]*" />
  </xs:restriction>
</xs:simpleType>
```

2.2.5.15 dsc:RepositoryStateBaseType

The dsc:RepositoryStateBaseType type defines a union of types dsc:RepositoryStateWKVType and dsc:KeywordNsExtensionPatternType.

```
<xs:simpleType name="RepositoryStateBaseType">
  <xs:union memberTypes="dsc:RepositoryStateWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.16 dsc:RepositoryStateReasonBaseType

The dsc:RepositoryStateReasonBaseType type defines a union of types dsc:RepositoryStateReasonWKVType and dsc:KeywordNsExtensionPatternType.

```
<xs:simpleType name="RepositoryStateReasonBaseType">
  <xs:union memberTypes="dsc:RepositoryStateReasonWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.17 dsc:RepositoryStateReasonWKVType

The dsc:RepositoryStateReasonWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of detailed information regarding the state of the scan repository.

```
<xs:simpleType name="RepositoryStateReasonWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:enumeration value="None"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
None	No additional information is available concerning the current scan repository state

2.2.5.18 dsc:RepositoryStateWKVType

The dsc:RepositoryStateWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of state of the scan repository. <10>

```
<xs:simpleType name="RepositoryStateWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Idle"/>
 <xs:enumeration value="Processing"/>
 <xs:enumeration value="Stopped"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
Idle	The scan repository server is available and can start processing a new job
Processing	The scan repository server is currently processing jobs
Stopped	No PostScan jobs can be processed and intervention is needed

2.2.5.19 dsc:String255BaseType

The dsc:String255BaseType type restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.

```
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.20 **psp:String255BaseType**

The psp:String255BaseType type restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.

```
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.21 **wscn:Adjustment1000BaseType**

The wscn:Adjustment1000BaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of -1000 and a maximum value of 1000.

```
<xs:simpleType name="Adjustment1000BaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="-1000"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.22 **wscn:Adjustment100BaseType**

The wscn:Adjustment100BaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of -100 and a maximum value of 100.

```
<xs:simpleType name="Adjustment100BaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="-100"/>
 <xs:maxInclusive value="100"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.23 **wscn:ColorConfigBaseType**

The wscn:ColorConfigBaseType type defines a union of types wscn:ColorWKVType and wscn:KeywordNsExtensionPatternType.

```
<xs:simpleType name="ColorConfigBaseType">
  <xs:union memberTypes="wscn:ColorWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.24 **wscn:ColorWKVType**

The wscn:ColorWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of color processing mode supported by the scan device. Each keyword describes the data type/encoding, bit depth, and bits per channel. The table below illustrates how the keywords map to the color processing properties.

ColorWKVType Keyword	Pixel Bit Depth	Bits Per Channel
BlackandWhite1	1	1
Grayscale4	4	{4}
Grayscale8	8	{8}
Grayscale16	16	{16}
RGB24	24	{8,8,8}
RGB48	48	{16,16,16}
RGBa32	32	{8,8,8,8}
RGBa64	64	{16,16,16,16}

```

<xs:simpleType name="ColorWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:enumeration value="BlackAndWhite1"/>
 <xs:enumeration value="Grayscale4"/>
 <xs:enumeration value="Grayscale8"/>
 <xs:enumeration value="Grayscale16"/>
 <xs:enumeration value="RGB24"/>
 <xs:enumeration value="RGB48"/>
 <xs:enumeration value="RGBa32"/>
 <xs:enumeration value="RGBa64"/>
  </xs:restriction>
</xs:simpleType>

```

Value	Description
BlackAndWhite1	Black and White images, 1 bit per pixel and a single channel
Grayscale4	Grayscale images, 4 bits per pixel and a single channel
Grayscale8	Grayscale images, 8 bits per pixel and a single channel
Grayscale16	Grayscale images, 16 bits per pixel and a single channel
RGB24	RGB encoded color images, 24 bits per pixel divided between 3 channels of 8 bits each
RGB48	RGB encoded color images, 48 bits per pixel divided between 3 channels of 16 bits each
RGBa32	RGB encoded color images with an alpha channel, 32 bits per pixel divided between 4 channels of 8 bits each
RGBa64	RGB encoded color images with an alpha channel, 64 bits per pixel divided between 4 channels of 16 bits each

2.2.5.25 wscn:CompressionQualityFactorBaseType

The wscn:CompressionQualityFactorBaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of zero and a maximum value of 100.

```

<xs:simpleType name="CompressionQualityFactorBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
  </xs:restriction>
</xs:simpleType>

```

```

 </xs:restriction>
</xs:simpleType>

```

2.2.5.26 wscn:ContentTypeBaseType

The wscn:ContentTypeBaseType type defines a union of types wscn:ContentTypeWKVType and wscn:KeywordNsExtensionPatternType.

```

<xs:simpleType name="ContentTypeBaseType">
  <xs:union memberTypes="wscn:ContentTypeWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>

```

2.2.5.27 wscn:ContentTypeWKVType

The wscn:ContentTypeWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of document content types for the scan document.

```

<xs:simpleType name="ContentTypeWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Auto"/>
 <xs:enumeration value="Text"/>
 <xs:enumeration value="Photo"/>
 <xs:enumeration value="Halftone"/>
 <xs:enumeration value="Mixed"/>
  </xs:restriction>
</xs:simpleType>

```

Value	Description
Auto	The device will automatically detect the scan document type.
Text	The scan document is mainly composed of distinct text that contrasts strongly with the background.
Photo	The scan document is mainly composed of photographic images, where shades change gradually and edges are not distinct.
Halftone	The scan document is mainly composed of halftoned images.
Mixed	A multipage scan document with characteristics of more than one specific content type.

2.2.5.28 wscn:DocumentFormatBaseType

The wscn:DocumentFormatBaseType type defines a union of types wscn:DocumentFormatWKVType and wscn:MimeExtensionPatternType.

```

<xs:simpleType name="DocumentFormatBaseType">
  <xs:union memberTypes="wscn:DocumentFormatWKVType wscn:MimeExtensionPatternType"/>
</xs:simpleType>

```

2.2.5.29 wscn:DocumentFormatWKVType

The wscn:DocumentFormatWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of a scan documents format.

```
<xs:simpleType name="DocumentFormatWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="dib"/>
 <xs:enumeration value="exif"/>
 <xs:enumeration value="jbig"/>
 <xs:enumeration value="jfif"/>
 <xs:enumeration value="jpeg2k"/>
 <xs:enumeration value="pdf-a"/>
 <xs:enumeration value="png"/>
 <xs:enumeration value="tiff-single-uncompressed"/>
 <xs:enumeration value="tiff-single-g4"/>
 <xs:enumeration value="tiff-single-g3mh"/>
 <xs:enumeration value="tiff-single-jpeg-tn2"/>
 <xs:enumeration value="tiff-multi-uncompressed"/>
 <xs:enumeration value="tiff-multi-g4"/>
 <xs:enumeration value="tiff-multi-g3mh"/>
 <xs:enumeration value="tiff-multi-jpeg-tn2"/>
 <xs:enumeration value="xps"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
Dib	Windows Device Independent Bitmap
Exif	Exchangeable Image File Format Version 2.x
Jbig	ISO/IEC 11544:1993 Standard - Coded representation of picture and audio information -- Progressive bi-level image compression
jpeg2k	JPEG 2000 standards based file format and compression
pdf-a	PDF/A format: Standard based on ISO/CD 19005-1
Png	Portable Networks Graphics (PNG) format. This format supports only PNG compression type
tiff-single-uncompressed	Single-page TIFF file with no compression type
tiff-single-g4	Single-page TIFF file with g4 compression type
tiff-single-g3mh	Single-page TIFF file with g3mh compression type
tiff-multi-uncompressed	Multiple-page TIFF file with no compression type
tiff-multi-g4	Multiple-page TIFF file with g4 compression type
tiff-multi-g3mh	Multiple page TIFF file with g3mh compression type
Xps	XML Paper Specification

2.2.5.30 wscn:DocumentInputSourceBaseType

The wscn:DocumentInputSourceBaseType type defines a union of types wscn:DocumentInputSourceWKVType and wscn:KeywordNsExtensionPatternType.

```
<xs:simpleType name="DocumentInputSourceBaseType">
  <xs:union memberTypes="wscn:DocumentInputSourceWKVType
 wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.31 wscn:DocumentInputSourceWKVType

The wscn:DocumentInputSourceWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of input sources on the scan device.

```
<xs:simpleType name="DocumentInputSourceWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="ADF"/>
 <xs:enumeration value="ADFDuplex"/>
 <xs:enumeration value="Film"/>
 <xs:enumeration value="Platen"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
ADF	Document being scanned is being delivered by a document feeding device scanning only the front side
ADFDuplex	Document being scanned is being delivered by a document feeding device scanning both sides
Film	Document is to be scanned using the Film scanning option
Platen	Document is to be scanned from the platen

2.2.5.32 wscn:FilmScanModeBaseType

The wscn:FilmScanModeBaseType type defines a union of types wscn:FilmScanModeWKVType and wscn:KeywordNsExtensionPatternType.

```
<xs:simpleType name="FilmScanModeBaseType">
  <xs:union memberTypes="wscn:FilmScanModeWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.33 wscn:FilmScanModeWKVType

The wscn:FilmScanModeWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of the exposure type of the film to be scanned.

```
<xs:simpleType name="FilmScanModeWKVType">
  <xs:restriction base="xs:NMTOKEN">
```

```

 <xs:maxLength value="255"/>
 <xs:enumeration value="NotApplicable"/>
 <xs:enumeration value="ColorSlideFilm"/>
 <xs:enumeration value="ColorNegativeFilm"/>
 <xs:enumeration value="BlackandWhiteNegativeFilm"/>
  </xs:restriction>
</xs:simpleType>

```

Value	Description
NotApplicable	The default scan input source is not the <i>Film</i> option, thus the <i>FilmScanMode</i> is not an applicable value for the <i>ScanTicket</i>
ColorSlideFilm	Film images are in the normal color space captured
ColorNegativeFilm	Film images are negatives of the normal color space captured
BlackandWhiteNegativeFilm	Film images are black and white negatives of the images captured

2.2.5.34 wscn:IntOneBaseType

The wscn:IntOneBaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of one.

```

<xs:simpleType name="IntOneBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="1"/>
  </xs:restriction>
</xs:simpleType>

```

2.2.5.35 wscn:IntZeroBaseType

The wscn:IntZeroBaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of zero.

```

<xs:simpleType name="IntZeroBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
  </xs:restriction>
</xs:simpleType>

```

2.2.5.36 wscn:KeywordNsExtensionPatternType

The wscn:KeywordNsExtensionPatternType type restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible keywords.

```

<xs:simpleType name="KeywordNsExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+:[\w_\-\.]+"/>
  </xs:restriction>
</xs:simpleType>

```

2.2.5.37 wscn:MimeExtensionPatternType

The wscn:MimeExtensionPatternType type restricts built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) with a pattern based on a regular expression that allows extensible keywords.

```
<xs:simpleType name="MimeExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+[\w:/;_-\|\\+\.]*"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.38 wscn:RotationBaseType

The wscn:RotationBaseType type defines a union of types wscn:RotationWKVType and wscn:KeywordNsExtensionPatternType.

```
<xs:simpleType name="RotationBaseType">
  <xs:union memberTypes="wscn:RotationWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
```

2.2.5.39 wscn:RotationWKVType

The wscn:RotationWKVType type defines an enumerated list of built-in type xs:NMTOKEN (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent the predefined (or well-known) values of rotation for each image of a scanned document. All values are applied to the scan data after acquisition and will be applied in the clockwise direction.

```
<xs:simpleType name="RotationWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:enumeration value="0"/>
 <xs:enumeration value="90"/>
 <xs:enumeration value="180"/>
 <xs:enumeration value="270"/>
  </xs:restriction>
</xs:simpleType>
```

Value	Description
0	Do not rotate scanned images.
90	Rotate scanned images 90 degrees clockwise.
180	Rotate scanned images 180 degrees clockwise.
270	Rotate scanned images 270 degrees clockwise.

2.2.5.40 wscn:ScalingRangeBaseType

The wscn:ScalingRangeBaseType type restricts the built-in type xs:int (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a minimum value of one and a maximum value of 1000.

```
<xs:simpleType name="ScalingRangeBaseType">
  <xs:restriction base="xs:int">
```

```
<xs:minInclusive value="1"/>
<xs:maxInclusive value="1000"/>
</xs:restriction>
</xs:simpleType>
```

2.2.5.41 wscn:String255BaseType

The wscn:String255BaseType type restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.

```
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.42 emlf:String255BaseType

The emlf:String255BaseType type restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.

```
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.43 fsf:String255BaseType

The fsf:String255BaseType type restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 255 characters and preserves white space.

```
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.5.44 spf:String2048BaseType

The spf:String2048BaseType type restricts the built-in type xs:string (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) to a maximum length of 2048 characters and preserves white space.

```
<xs:simpleType name="String2048BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="2048"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.6 Attributes

An attribute is considered a common attribute if it is used (directly or indirectly) by more than one WSDL message.

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

Attribute	Description
dsc:Name	An attribute that contains the qualified name for either a Repository element or a PostScan job element. This name is used in the GetRepositoryElements response or the GetPostScanJobElements response to identify the data element in the current dsc:ElementData element, as specified in sections 3.2.4.1.2.1 and 3.2.4.3.2.1.
dsc:Valid	A Boolean attribute that indicates whether the Name attribute in the current dsc:ElementData element, as specified in sections 3.2.4.1.2.1 and 3.2.4.3.2.1, is a recognized qualified name for this scan repository.
wscn:MustHonor	A Boolean attribute that indicates whether the current wscn:ScanTicketType elements must be successfully processed by the scan device for image acquisition to take place on the current scan document(s).

2.2.6.1 dsc:Name

The **dsc:Name** attribute contains the qualified name for either a Repository element or a PostScan job element. This name is used in the GetRepositoryElements response or the GetPostScanJobElements response to identify the data element in the current dsc:ElementData element as specified in sections 3.2.4.1.2.1 and 3.2.4.3.2.1.

```
<xs:attribute name="Name" type="xs:QName"/>
```

2.2.6.2 dsc:Valid

The **dsc:Valid** attribute indicates if the **dsc:Name** attribute in the current dsc:ElementData element, as specified in sections 3.2.4.1.2.1 and 3.2.4.3.2.1, is a recognized qualified name for this scan repository.

```
<xs:attribute name="Valid" type="xs:boolean"/>
```

2.2.6.3 wscn:MustHonor

The **wscn:MustHonor** attribute indicates whether the current wscn:ScanTicketType elements must be successfully processed by the scan device for image acquisition to take place on the current scan document(s). A value of "true" indicates that the scan device must be able to correctly process the requested document parameter or the scan job is to be rejected.

```
<xs:attribute name="MustHonor" type="xs:boolean" default="false"/>
```

2.2.7 Groups

None.

2.2.8 Attribute Groups

None.

3 Protocol Details

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

Except where specified, the protocol client SHOULD interpret HTTP status codes returned by the protocol server, as specified in [RFC2616] section 10, Status Code Definitions.

This protocol allows protocol servers to notify the protocol client of application-level faults using SOAP faults. Except where specified, these SOAP faults are not significant for interoperability and the protocol client can interpret them in an implementation-specific manner.

This protocol allows protocol servers to perform implementation-specific authorization checks and notify the protocol client of authorization faults either using HTTP status codes or using SOAP faults as specified in this section.

3.1 Common Details

3.1.1 Abstract Data Model

None.

3.1.2 Timers

None.

3.1.3 Initialization

None.

3.1.4 Message Processing Events and Sequencing Rules

3.1.4.1 Common SOAP Faults

The following sections list error codes common to one or more operations.

3.1.4.1.1 wsa:ActionNotSupported

The wsa:ActionNotSupported fault is sent when a client requests an operation that is not supported by the current service.

[Code]	soap:Sender
[Subcode]	wsa:ActionNotSupported
[Reason]	The [action] cannot be processed at the receiver
[Detail]	The invalid operation name

3.1.4.1.2 dsc:InvalidArgs

The dsc:InvalidArgs fault is sent when a client sends an invalid argument as part of an operation. The invalid argument could be any of the following: not enough in args, too many in args, no arg by that name, one or more in args are of the wrong data type.

[Code]	soap:Sender
[Subcode]	dsc:InvalidArgs
[Reason]	At least one input argument is invalid
[Detail]	The invalid argument

3.1.4.1.3 dsc:OperationFailed

The dsc:OperationFailed fault can be returned if the current state of the scan repository service prevents invoking the operation. This could be due to a change in server configuration or the scan repository service being disabled.

[Code]	soap:Receiver
[Subcode]	dsc:OperationFailed
[Reason]	Scan repository service cannot perform the requested operation
[Detail]	None

3.1.4.1.4 dsc:ServerErrorTemporaryError

The dsc:ServerErrorTemporaryError fault is sent when the server experiences a temporary error that occurs while the scan repository processes the operation. The client MAY try the unmodified request again at some later point in time with an expectation that the temporary internal error condition could have been cleared. If there is a more specific error defined that applies to a temporary error, such as disk full, that code SHOULD<11> be used.

[Code]	soap:Receiver
[Subcode]	dsc:ServerErrorTemporaryError
[Reason]	The service had an unexpected error
[Detail]	None

3.1.4.1.5 dsc:ServerErrorInternalError

The dsc:ServerErrorInternalError fault is sent when the scan repository encounters an unexpected condition that prevented it from fulfilling the request. This error differs from dsc:ServerErrorTemporaryError in that it implies a more permanent type of internal error and resending the operation will return the same fault.

[Code]	soap:Receiver
[Subcode]	dsc:ServerErrorInternalError

[Code]	soap:Receiver
[Reason]	The service had an unexpected error
[Detail]	None

3.1.4.1.6 dsc:ClientErrorJobTokenNotFound

The dsc:ClientErrorJobTokenNotFound fault is sent when the scan repository cannot find a PostScan job matching the dsc:JobToken argument for either a CancelPostScanJob operation or a dsc:GetPostScanJobElements operation.

[Code]	soap:Sender
[Subcode]	dsc:ClientErrorJobTokenNotFound
[Reason]	A PostScan job identified by the specified dsc:JobToken argument could not be found.
[Detail]	JobToken: Specified in JobToken.<12>

3.2 RepositoryConfigurationServiceType Server Details

3.2.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this document.

This protocol depends on an abstract data model that maintains information about the scan repository, PostScan jobs, and related objects. These objects represent processing filters and PostScan jobs within the scan repository, and they are used in this protocol to communicate the capabilities and status of the Repository and the processing status of any PostScan jobs.

A scan repository **MUST** behave as if it hosted the following objects in the hierarchy specified below:

Repository Configuration: The object that contains the List of Filters supported by the scan repository.

List of Filters: A filter is a processing object in the scan repository. The definition of a filter consists of a dialect and filter Configuration. Each filter can be accessed by a PostScan job to perform actions upon the scan documents of the job.

Repository Status: The object that contains the state of the scan repository and a list of state reasons.

List of PostScan jobs: A PostScan job is the basic unit of work within the scan repository. Each PostScan job will contain one or more scan documents and invoke filters to perform actions on these scan documents. Each PostScan job object **MUST** maintain the following data elements:

- A **Job Status** object
- A list of **Filter Status** objects

- A **Job Description**
- A list of scan documents

Job Status: The object that contains information about the status of a PostScan job. Each **Job Status** object MUST maintain the following data elements:

- A token that uniquely identifies the PostScan job.
- The state of the PostScan job.
- A list of state reasons that give detailed information about the state of the PostScan job.

Filter Status: The object that contains information about the status of a single filter instance within a PostScan job. Each **Filter Status** object MUST maintain the following data elements:

- The dialect of the filter. This dialect will match one of the filters contained in the **Repository Configuration**.
- The state of the filter.
- A list of state reasons that give detailed information about the state of the filter.

Job Description: The object that contains descriptive information about a PostScan job. Each **Job Description** object MUST maintain the following data elements:

- An **Identifier** that uniquely identifies the **PostScan Process** associated with the PostScan job.
- The name of the **PostScan Process** associated with the PostScan job.
- The name of the user who submitted the PostScan job.

Scan Document: The object that contains information about a single scanned image that is part of a PostScan job. The scan document object MUST maintain the following data elements:

- A Id that is unique within the context of a PostScan job.
- The description of the scan document.
- The image file format of the scan document.

PostScan Process: The object that contains all the configuration and processing instructions required to scan documents at a scan device and then process the scanned documents at the scan repository. The data that make up a **PostScan Process** include a unique identifier, image acquisition settings, the name of a scan repository, and filter-specific instructions that specify how to process the scanned documents at the scan repository. The user selects a **PostScan Process** at the scan device. The scan device uses the information from the selected **PostScan Process** to scan the documents, find the scan repository, and tell the scan repository how to process the scanned images transferred as part of the PostScan job.

Filter Instructions: A set of data elements that a filter uses to determine how to process the scan documents of the scan job. The data elements are unique to each filter definition. This filter is identified by a dialect which will match one of the filters in the **Repository Configuration**.

The distributed scan environment typically consists of a management client, a directory service, a scan device, and a scan repository service. The management client is used by the administrator to create **PostScan Process** objects and query the scan repository service for configuration and status information. The directory service is where the **PostScan Process** objects are stored for accessing by the scan device and the scan repository service. The scan device will find **PostScan Process** objects for a user and based on one of these create a PostScan job in the scan repository. The data within a **PostScan Process** is used to determine how to scan the documents at the scan device, which scan

repository service to work with, and then how to process the scanned documents once they are sent to the scan repository server.

3.2.2 Timers

None.

3.2.3 Initialization

The server MUST listen on the well-known User Datagram Protocol (UDP) and TCP ports for this protocol as defined in section 1.9.

3.2.4 Message Processing Events and Sequencing Rules

This section contains definitions used by this protocol. The syntax of the definitions uses XML schema as defined in [XMLSCHEMA1] and [XMLSCHEMA2], and Web Services Description Language as defined in [WSDL].

Unless otherwise specified, operations of this protocol MUST return an dsc:InvalidArgs SOAP fault upon receiving incorrectly-formed arguments.

Operation	Description
CancelPostScanJob	This operation deletes a currently processing (active) PostScan job from the scan repository.
GetActiveJobs	This operation returns a list of all currently processing (active) PostScan jobs from the scan repository.
GetJobHistory	This operation returns a list of all completed PostScan jobs from the scan repository.
GetPostScanJobElements	This operation returns data elements of a PostScan job from the scan repository.
GetRepositoryElements	This operation returns data elements from the scan repository.
PostScanJobEndStateEvent	An event generated by the scan repository upon PostScan job completion.
PostScanJobStatusEvent	An event generated by the scan repository upon change of status of a PostScan job.
RepositoryElementsChangeEvent	An event generated by the scan repository upon change of one or more elements in the repository configuration.
RepositoryStatusSummaryEvent	An event generated by the scan repository upon change of the repository status.

3.2.4.1 GetRepositoryElements

The GetRepositoryElements operation is used to query the scan repository for its configuration and/or status.

```
<wsdl:operation name="GetRepositoryElements">
  <wsdl:input message="dsc:GetRepositoryElementsRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
 configuration/GetRepositoryElements"/>
```

```

<wsdl:output message="dsc:GetRepositoryElementsResponseMsg"
  wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
  configuration/GetRepositoryElementsResponse"/>
</wsdl:operation>

```

Upon receiving a `dsc:GetRepositoryElementsRequestMsg`, the server MUST respond with an `dsc:GetRepositoryElementsResponseMsg` or a SOAP fault as follows:

- If the server cannot validate the arguments of the `dsc:GetRepositoryElementsRequestMsg`, the server MUST return a `dsc:InvalidArgs` SOAP fault.
- If the server encounters an unexpected error from which it can recover while processing the `dsc:GetRepositoryElementsRequestMsg`, the server MUST return a `dsc:ServerErrorTemporaryError` SOAP fault.
- If the server encounters an unexpected error from which it cannot recover while processing the `dsc:GetRepositoryElementsRequestMsg`, the server MUST return a `dsc:ServerErrorInternalError` SOAP fault depending on the severity of the unexpected error.
- If the server can successfully process the `dsc:GetRepositoryElementsRequestMsg`, the server MUST return a `dsc:GetRepositoryElementsResponseMsg` with the following requirements:
 - The `dsc:GetRepositoryElementsResponseMsg` MUST have one `dsc:RepositoryElements` child, which MUST contain as many `dsc:ElementData` children as there were `dsc:Name` children in the request message. The `dsc:ElementData` children MUST be in the same order as the `dsc:Name` children in the request message.
 - Each `dsc:ElementData` child corresponding to an `dsc:Name` child of the request's `dsc:RequestedElements` MUST have the following characteristics:
 - The attributes of the `dsc:ElementData` child MUST be set as follows:
 - The **Name** attribute MUST be set to the same value as the value of the corresponding `dsc:Name` element of the request.
 - If the requested element exists on the server, the **Valid** attribute MUST be set to "true", otherwise, if the requested element is not known by the server, the **Valid** attribute MUST be set to "false".<13>
 - Vendor-defined attributes MAY be added.
 - The contents of the element MUST be set as follows:
 - If the element is a configuration element, an `dsc:RepositoryConfiguration` child element MUST be added.
 - If the element is a status element, an `dsc:RepositoryStatus` element MUST be added.
 - Vendor-defined child elements MAY be added.

3.2.4.1.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.1.1.1 GetRepositoryElementsRequestMsg

The `GetRepositoryElementsRequestMsg` message is a request WSDL message for a `GetRepositoryElements` WSDL operation.

```

<wsdl:message name="GetRepositoryElementsRequestMsg">

```

```
<wsdl:part name="body"
  element="dsc:GetRepositoryElementsRequest"/>
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
  configuration/GetRepositoryElements
```

The SOAP body contains an dsc:GetRepositoryElementsRequest element.

3.2.4.1.1.2 GetRepositoryElementsResponseMsg

The GetRepositoryElementsResponseMsg message is a response WSDL message for a GetRepositoryElements WSDL operation.

```
<wsdl:message name="GetRepositoryElementsResponseMsg">
  <wsdl:part name="body" element="dsc:GetRepositoryElementsResponse"/>
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
  configuration/GetRepositoryElementsResponse
```

The SOAP body contains an dsc:GetRepositoryElementsResponse element.

3.2.4.1.2 Elements

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

Element	Description
dsc:ElementData	An element that contains response data for a GetRepositoryElements response.
dsc:GetRepositoryElementsRequest	An element that contains the input data for a GetRepositoryElements WSDL operation.
dsc:GetRepositoryElementsResponse	An element that contains the output data for a GetRepositoryElements WSDL operation.
dsc:Name	An element that contains the qualified name for a Repository element. This name is used in the GetRepositoryElements response to specify the data that the client is requesting.
dsc:RepositoryElements	A collection of dsc:ElementData elements in a GetRepositoryElements response.
dsc:RequestedElements	A collection of dsc:Name elements that represent what information is to be returned in a GetRepositoryElements.

3.2.4.1.2.1 dsc:ElementData

The dsc:ElementData element returns requested data in a GetRepositoryElements response.

```
<xs:element name="ElementData" type="dsc:RepositoryElementDataType"
maxOccurs="unbounded"/>
```

3.2.4.1.2.2 dsc:GetRepositoryElementsRequest

The dsc:GetRepositoryElementsRequest element contains input data for a GetRepositoryElements WSDL operation.

```
<xs:element name="GetRepositoryElementsRequest"
type="dsc:GetRepositoryElementsRequestType"/>
```

The dsc:GetRepositoryElementsRequest is an element of type dsc:GetRepositoryElementsRequestType.

3.2.4.1.2.3 dsc:GetRepositoryElementsResponse

The dsc:GetRepositoryElementsResponse element contains output data for an dsc:GetRepositoryElements WSDL operation.

```
<xs:element name="GetRepositoryElementsResponse"
type="dsc:GetRepositoryElementsResponseType"/>
```

dsc:GetRepositoryElementsResponse is an element of type dsc:GetRepositoryElementsResponseType.

3.2.4.1.2.4 dsc:Name

The dsc:Name element contains the qualified name for a Repository element. This name is used in the dsc:GetRepositoryElements request to specify the data the client is requesting.

```
<xs:element name="Name" type="xs:QName" maxOccurs="unbounded"/>
```

3.2.4.1.2.5 dsc:RepositoryElements

The dsc:RepositoryElements is a collection of dsc:ElementData elements in a GetRepositoryElements response.

```
<xs:element name="RepositoryElements"
type="dsc:RepositoryElementsType"/>
```

dsc:RepositoryElements is an element of type dsc:RepositoryElementsType.

3.2.4.1.2.6 dsc:RequestedElements

The dsc:RequestedElements element contains a collection of dsc:Name elements that represent what information is to be returned for an dsc:GetRepositoryElements request.

```
<xs:element name="RequestedElements"
type="dsc:RequestedRepositoryElementsType"/>
```

dsc:RequestedElements is an element of type dsc:RequestedRepositoryElementsType.

3.2.4.1.3 Complex Types

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

Complex Type	Description
dsc:GetRepositoryElementsRequestType	A complex type that contains the request data for an dsc:GetRepositoryElements WSDL operation
dsc:GetRepositoryElementsResponseType	A complex type that contains the response data for an dsc:GetRepositoryElements WSDL operation
dsc:RepositoryElementDataType	A type that contains all the scan repository elements that can be requested with an dsc:GetRepositoryElements request and attributes that represent an element's qualified name and whether the element name requested is recognized
dsc:RequestedRepositoryElementsType	A complex type that contains all the scan repositories and defines a collection of one or more elements that can be requested with an dsc:GetRepositoryElements request as well as attributes that represent an element's qualified name and whether the element name requested is recognized
dsc:RepositoryElementsType	A type that defines a collection of one or more dsc:RepositoryElementDataType elements
dsc:RequestedRepositoryElementsType	A complex type that defines a collection of one or more elements of type xs:QName (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent what information is to be returned in an dsc:GetRepositoryElements request

3.2.4.1.3.1 dsc:GetRepositoryElementsRequestType

The dsc:GetRepositoryElementsRequestType type contains the request data for an dsc:GetRepositoryElements WSDL operation.

```
<xs:complexType name="GetRepositoryElementsRequestType">
  <xs:sequence>
 <xs:element name="RequestedElements" type="dsc:RequestedRepositoryElementsType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:RequestedElements: The repository data element(s) the client requests to be returned.

3.2.4.1.3.2 dsc:GetRepositoryElementsResponseType

The dsc:GetRepositoryElementsResponseType type contains the response data for an dsc:GetRepositoryElements WSDL operation.

```
<xs:complexType name="GetRepositoryElementsResponseType">
  <xs:sequence>
 <xs:element name="RepositoryElements" type="dsc:RepositoryElementsType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:RepositoryElements: The repository data element(s) returned in response to the request. Each data element **MUST** contain:

- The name of the element.
- The **Valid** attribute indicating whether the element name was recognized by the scan repository:
 - If the element name is recognized by the scan repository, attribute equals "true".
 - If the element name is not recognized by the scan repository, attribute equals "false".
- The requested element's data.

3.2.4.1.3.3 dsc:RepositoryElementDataType

The dsc:RepositoryElementDataType type contains all the scan repository elements that can be requested with an dsc:GetRepositoryElements request and attributes that represent an element's qualified name and whether the element name requested is recognized.

```
<xs:complexType name="RepositoryElementDataType">
  <xs:choice>
 <xs:element name="RepositoryConfiguration"
 type="dsc:RepositoryConfigurationType"/>
 <xs:element name="RepositoryStatus"
 type="dsc:RepositoryStatusType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:choice>
  <xs:attribute ref="dsc:Name" use="required"/>
  <xs:attribute ref="dsc:Valid" use="required"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

3.2.4.1.3.4 dsc:RepositoryElementsType

The dsc:RepositoryElementsType type defines a collection of one or more dsc:RepositoryElementDataType elements.

```
<xs:complexType name="RepositoryElementsType">
  <xs:sequence>
 <xs:element name="ElementData"
 type="dsc:RepositoryElementDataType" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

3.2.4.1.3.5 dsc:RequestedRepositoryElementsType

The dsc:RequestedRepositoryElementsType type defines a collection of one or more elements of type xs:QName (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent what information is to returned in an dsc:GetRepositoryElements request.

```
<xs:complexType name="RequestedRepositoryElementsType">
  <xs:sequence>
 <xs:element name="Name" type="xs:QName" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

Predefined Values:

dsc:RepositoryConfiguration - Get all the configuration information for the scan repository

dsc:RepositoryStatus - Get all the status information for the scan repository

3.2.4.2 CancelPostScanJob

The CancelPostScanJob operation is used to cancel a PostScan job that is being processed.

```
<wsdl:operation name="CancelPostScanJob">
  <wsdl:input message="dsc:CancelPostScanJobRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/CancelPostScanJob"/>
  <wsdl:output message="dsc:CancelPostScanJobResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/CancelPostScanJobResponse"/>
</wsdl:operation>
```

Upon receiving a dsc:CancelPostScanJobRequestMsg, the server MUST respond with an dsc:CancelPostScanJobResponseMsg or a SOAP fault, as follows:

- If the server cannot validate the arguments of the dsc:CancelPostScanJobRequestMsg, the server MUST return a dsc:InvalidArgs SOAP fault. <14>
- If the server encounters an unexpected error from which it can recover while processing the dsc:CancelPostScanJobRequestMsg, the server MUST return a dsc:ServerErrorTemporaryError SOAP fault.
- If the server encounters an unexpected error from which it cannot recover while processing the dsc:CancelPostScanJobRequestMsg, the server MUST return a dsc:ServerErrorInternalError SOAP fault depending on the severity of the unexpected error.
- If the server does not have a currently processing PostScan job that matches the dsc:JobToken element of the CancelPostScanJobRequest element, the server MUST return an dsc:ClientErrorJobTokenNotFound fault.
- If the server does have a currently processing PostScan job that matches the dsc:JobToken element of the dsc:CancelPostScanJobRequest element, the server MUST take following steps:
 - Attempt to stop any filters currently processing scan documents.
 - Cancel any filters that have not begun processing.
 - Set the value of dsc:JobState to "Canceled" and the value of dsc:JobStateReason to "PostScanJobCanceled".
 - Respond with an dsc:CancelPostScanJobResponse.

The CancelPostScanJob is a best-effort operation. The scan repository will accept or reject the operation, then the client can determine the outcome by checking the information returned in the dsc:PostScanJobEndStateEvent or by using GetPostScanJobElements after the job has completed processing.

3.2.4.2.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.2.1.1 CancelPostScanJobRequestMsg

The CancelPostScanJobRequestMsg is a request WSDL message for a CancelPostScanJob WSDL operation.

```
<wsdl:message name="CancelPostScanJobRequestMsg">
  <wsdl:part name="body" element="dsc:CancelPostScanJobRequest"/>
</wsdl:message>
```

The SOAP action value is:

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/
CancelPostScanJob
```

The SOAP body contains an CancelPostScanJobRequest element.

3.2.4.2.1.2 CancelPostScanJobResponseMsg

The CancelPostScanJobResponse is a response WSDL message for a CancelPostScanJob WSDL operation.

```
<wsdl:message name="CancelPostScanJobResponseMsg">
  <wsdl:part name="body" element="dsc:CancelPostScanJobResponse"/>
</wsdl:message>
```

The SOAP action value is:

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/CancelPostScanJobResponse
```

The SOAP body contains an CancelPostScanJobResponse element.

3.2.4.2.2 Elements

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

3.2.4.2.2.1 CancelPostScanJobRequest

The CancelPostScanJobRequest element contains input data for a CancelPostScanJob WSDL operation.

```
<xs:element name="CancelPostScanJobRequest"
  type="dsc:CancelPostScanJobRequestType"/>
```

CancelPostScanJobRequest is an element of type CancelPostScanJobRequestType.

3.2.4.2.2.2 CancelPostScanJobResponse

The CancelPostScanJobResponse element contains output data for a CancelPostScanJob WSDL operation.

```
<xs:element name="CancelPostScanJobResponse"
```

```
type="dsc:CancelPostScanJobResponseType"/>
```

CancelPostScanJobResponse is an element of type CancelPostScanJobResponseType.

3.2.4.2.3 Complex Types

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

3.2.4.2.3.1 CancelPostScanJobRequestType

The CancelPostScanJobRequestType type contains the request data for a CancelPostScanJob WSDL operation.

```
<xs:complexType name="CancelPostScanJobRequestType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:JobToken: The unique identifier of the PostScan job to be canceled.

3.2.4.2.3.2 CancelPostScanJobResponseType

The CancelPostScanJobResponseType type contains the response data for a CancelPostScanJob WSDL operation.

```
<xs:complexType name="CancelPostScanJobResponseType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

3.2.4.3 GetPostScanJobElements

The GetPostScanJobElements operation is used to query the scan repository for information pertaining to a single PostScan job.

```
<wsdl:operation name="GetPostScanJobElements">
  <wsdl:input message="dsc:GetPostScanJobElementsRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
distributedscan/configuration/GetPostScanJobElements"/>
  <wsdl:output message="dsc:GetPostScanJobElementsResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
distributedscan/configuration/GetPostScanJobElementsResponse"/>
</wsdl:operation>
```

Upon receiving a dsc:GetPostScanJobElementsRequestMsg message, the server MUST respond with an dsc:GetPostScanJobElementsResponseMsg message or a SOAP fault, as follows:

- If the server cannot validate the arguments of the dsc:GetPostScanJobElementsRequestMsg, the server MUST return a dsc:InvalidArgs SOAP fault. <15>
- If the server encounters an unexpected error from which it can recover while processing the dsc:GetPostScanJobElementsRequestMsg, the server MUST return a dsc:ServerErrorTemporaryError SOAP fault.

- If the server encounters an unexpected error from which it cannot recover while processing the `dsc:GetPostScanJobElementsRequestMsg`, the server MUST return a `dsc:ServerErrorInternalError` SOAP fault depending on the severity of the unexpected error.
- If the server does not have a PostScan job whose unique identifier matches the value specified in the `dsc:JobToken` element of the `dsc:GetPostScanJobElementsRequest` element, the server MUST return an `dsc:ClientErrorJobTokenNotFound` fault.
- If the server does have a PostScan job that matches the `dsc:JobToken` element of the `dsc:GetPostScanJobElementsRequest` element, the server MUST respond with an `dsc:GetPostScanJobElementsResponseMsg` message.
- The `dsc:GetPostScanJobElementsResponseMsg` element MUST have one `dsc:JobElements` child, which MUST contain as many `dsc:ElementData` children as there were `dsc:Name` children in the request message, and the `dsc:ElementData` children MUST be in the same order as the `dsc:Name` children in the request message.
- Each `dsc:ElementData` child corresponding to an `dsc:Name` child of the request's `dsc:RequestedElements` element MUST have the following characteristics:
 - The attributes of the `dsc:ElementData` child MUST be set as follows:
 - The **Name** attribute MUST be set to the same value as the value of the corresponding `dsc:Name` element of the request.
 - If the requested element is known by the server, the **Valid** attribute MUST be set to "true"; otherwise, if the requested element is not known by the server, the **Valid** attribute MUST be set to "false".<16>
 - Vendor-defined attributes MAY be added.
 - The contents of the element MUST be set as follows:
 - If the element is a status element, an `dsc:JobStatus` child element MUST be added.
 - If the element is a description element, an `dsc:JobDescription` element MUST be added.
 - If the element is a documents element, an `dsc:Documents` element MUST be added.
 - Vendor-defined child elements MAY be added.

3.2.4.3.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.3.1.1 GetPostScanJobElementsRequestMsg

The `GetPostScanJobElementsRequestMsg` message is the request WSDL message for a `GetPostScanJobElements` WSDL operation.

```
<wsdl:message name="GetPostScanJobElementsRequestMsg">
  <wsdl:part name="body" element="dsc:GetPostScanJobElementsRequest"/>
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/GetPostScanJobElements
```

The SOAP body contains an dsc:GetPostScanJobElementsRequest element.

3.2.4.3.1.2 GetPostScanJobElementsResponseMsg

The GetPostScanJobElementsResponseMsg message is the response WSDL message for a GetPostScanJobElements WSDL operation.

```
<wsdl:message name="GetPostScanJobElementsResponseMsg">  
  <wsdl:part name="body" element="dsc:GetPostScanJobElementsResponse"/>  
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/  
configuration/GetPostScanJobElementsResponse
```

The SOAP body contains an dsc:GetPostScanJobElementsResponse element.

3.2.4.3.2 Elements

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

Element	Description
dsc:ElementData	An element that contains response data for a GetPostScanJobElements request.
dsc:GetPostScanJobElementsRequest	An element that contains the input data for a GetPostScanJobElements WSDL operation.
dsc:GetPostScanJobElementsResponse	An element that contains the output data for a GetPostScanJobElements WSDL operation.
dsc:Name	An element that contains the qualified name for a PostScan job element. This name is used in the GetPostScanJobElements request to specify the data the client is requesting.
dsc:JobElements	A collection of dsc:ElementData elements in an dsc:GetPostScanJobElements response.
dsc:RequestedElements	A collection of dsc:Name elements that represent what information is to be returned in an dsc:GetPostScanJobElements response.

3.2.4.3.2.1 dsc:ElementData

The dsc:ElementData element is used for returning requested data in a dsc:GetPostScanJobElements response.

dsc:ElementData definition within dsc:GetPostScanJobElements response message is as follows.

```
<xs:element name="ElementData" type="dsc:JobElementDataType"  
maxOccurs="unbounded"/>
```

3.2.4.3.2.2 dsc:GetPostScanJobElementsRequest

The dsc:GetPostScanJobElementsRequest element contains input data for an dsc:GetPostScanJobElements WSDL operation.

```
<xs:element name="GetPostScanJobElementsRequest" type="dsc:GetPostScanJobElementsRequestType"/>
```

dsc:GetPostScanJobElementsRequest is an element of type dsc:GetPostScanJobElementsRequestType.

3.2.4.3.2.3 dsc:GetPostScanJobElementsResponse

The dsc:GetPostScanJobElementsResponse element contains output data for an dsc:GetPostScanJobElements WSDL operation.

```
<xs:element name="GetPostScanJobElementsResponse" type="dsc:GetPostScanJobElementsResponseType"/>
```

dsc:GetPostScanJobElementsResponse is an element of type dsc:GetPostScanJobElementsResponseType.

3.2.4.3.2.4 dsc:Name

The dsc:Name element contains the qualified name for a PostScan job element. This name is used in the dsc:GetPostScanJobElements request to specify the data the client is requesting.

```
<xs:element name="Name" type="xs:QName" maxOccurs="unbounded"/>
```

3.2.4.3.2.5 dsc:JobElements

The dsc:JobElements element contains job information elements requested by an dsc:GetPostScanJobElements request.

```
<xs:element name="JobElements" type="dsc:JobElementsType"/>
```

3.2.4.3.2.6 dsc:RequestedElements

The dsc:RequestedElements element contains a collection of dsc:Name elements that represent what information is to be returned for an dsc:GetPostScanJobElements request.

```
<xs:element name="RequestedElements" type="dsc:RequestedJobElementsType"/>
```

dsc:RequestedElements is an element of type dsc:RequestedJobElementsType.

3.2.4.3.3 Complex Types

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

Complex Type	Description
dsc:GetPostScanJobElementsRequestType	A complex type that contains the request data for an dsc:GetPostScanJobElements WSDL operation
dsc:GetPostScanJobElementsResponseType	A complex type that contains the response data for an dsc:GetPostScanJobElements WSDL operation
dsc:JobElementDataType	A type that contains all the PostScan job elements that can be requested with a GetPostScanJobElements request and attributes that represent an elements qualified name and if the element name requested is recognized
dsc:JobElementsType	A type that defines a collection of one or more dsc:JobElementDataType elements
dsc:RequestedJobElementsType	A complex type that defines a collection of one or more elements of type xs:QName (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent what information is to be returned in an dsc:GetPostScanJobElements request

3.2.4.3.3.1 dsc:GetPostScanJobElementsRequestType

The dsc:GetPostScanJobElementsRequestType type contains the request data for an dsc:GetPostScanJobElements WSDL operation.

```
<xs:complexType name="GetPostScanJobElementsRequestType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 <xs:element name="RequestedElements"
 type="dsc:RequestedJobElementsType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:JobToken: The unique identifier of the PostScan job for which the data is requested.

dsc:RequestedElements: The PostScan job data element(s) the client requests to be returned.

3.2.4.3.3.2 dsc:GetPostScanJobElementsResponseType

The dsc:GetPostScanJobElementsResponseType type contains the response data for an dsc:GetPostScanJobElements WSDL operation.

```
<xs:complexType name="GetPostScanJobElementsResponseType">
  <xs:sequence>
 <xs:element name="JobElements" type="dsc:JobElementsType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:JobElements: The PostScan job data element(s) returned in response to the request. Each data element MUST contain:

- The name of the element.
- The **Valid** attribute indicating whether the element name was recognized by the scan repository:
 - If the element name is recognized by the scan repository, attribute equals "true".

- If the element name is not recognized by the scan repository, attribute equals "false".
- The requested element's data.

3.2.4.3.3.3 dsc:JobElementDataType

The dsc:JobElementDataType type contains all the PostScan job elements that can be requested with an dsc:GetPostScanJobElements request and attributes that represent an element's qualified name and whether the element name requested is recognized.

```
<xs:complexType name="JobElementDataType">
  <xs:choice>
 <xs:element name="JobStatus" type="dsc:JobStatusType"/>
 <xs:element name="JobDescription" type="dsc:JobDescriptionType"/>
 <xs:element name="Documents" type="dsc:DocumentsType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:choice>
  <xs:attribute ref="dsc:Name" use="required"/>
  <xs:attribute ref="dsc:Valid" use="required"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

3.2.4.3.3.4 dsc:JobElementsType

The dsc:JobElementsType type defines a collection of one or more dsc:JobElementDataType elements.

```
<xs:complexType name="JobElementsType">
  <xs:sequence>
 <xs:element name="ElementData" type="dsc:JobElementDataType"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

3.2.4.3.3.5 dsc:RequestedJobElementsType

The dsc:RequestedJobElementsType type defines a collection of one or more elements of type xs:QName (as specified in [XMLSCHEMA1] and [XMLSCHEMA2]) that represent what information is to returned in an dsc:GetPostScanJobElements request.

```
<xs:complexType name="RequestedJobElementsType">
  <xs:sequence>
 <xs:element name="Name" type="xs:QName" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
```

Predefined Values:

dsc:JobStatus - Get all the status information for the requested PostScan job.

dsc:JobDescription - Get all the descriptive information for the requested PostScan job.

dsc:Documents - Get the descriptive information for all scan documents in the requested PostScan job.

3.2.4.4 GetActiveJobs

The GetActiveJobs operation is used to query the scan repository for information about all currently processing PostScan jobs.

```
<wsdl:operation name="GetActiveJobs">
  <wsdl:input message="dsc:GetActiveJobsRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetActiveJobs"/>
  <wsdl:output message="dsc:GetActiveJobsResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetActiveJobsResponse"/>
</wsdl:operation>
```

Upon receiving an dsc:GetActiveJobsRequestMsg message, the server MUST respond with an dsc:GetActiveJobsResponseMsg message or a SOAP fault, as follows:

- If the server encounters an unexpected error from which it can recover while processing the dsc:GetActiveJobsRequestMsg, the server MUST return a dsc:ServerErrorTemporaryError SOAP fault.
- If the server encounters an unexpected error from which it cannot recover while processing the dsc:GetActiveJobsRequestMsg, the server MUST return a dsc:ServerErrorInternalError SOAP fault depending on the severity of the unexpected error.
- If the server can successfully process the dsc:GetActiveJobsRequestMsg, the server MUST return a dsc:GetActiveJobsResponseMsg with the following requirements:
 - The dsc:GetActiveJobsResponseMsg MUST have one dsc:ActiveJobs child that MUST contain as many dsc:JobSummary children as there are PostScan jobs processing when the scan repository processes the dsc:GetActiveJobsRequestMsg.
 - Each child corresponding to a processing PostScan job MUST have the following characteristics:
 - The contents of the element MUST be set as follows:
 - All the data elements of the dsc:JobSummary element MUST contain the corresponding data from the PostScan job.
 - Vendor-defined child elements MAY be added.

3.2.4.4.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.4.1.1 GetActiveJobsRequestMsg

The GetActiveJobsRequestMsg message is a request WSDL message for a GetActiveJobs WSDL operation.

```
<wsdl:message name="GetActiveJobsRequestMsg">
  <wsdl:part name="body" element="dsc:GetActiveJobsRequest"/>
</wsdl:message>
```

The SOAP action value is as follows.

<http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/GetActiveJobs>

The SOAP body contains an `dsc:GetActiveJobsRequest` element.

3.2.4.4.1.2 `GetActiveJobsResponseMsg`

The `GetActiveJobsResponseMsg` message is the response WSDL message for a `GetActiveJobs` WSDL operation.

```
<wsdl:message name="GetActiveJobsResponseMsg">  
  <wsdl:part name="body" element="dsc:GetActiveJobsResponse"/>  
</wsdl:message>
```

The SOAP action value is as follows.

<http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/GetActiveJobsResponse>

The SOAP body contains an `dsc:GetActiveJobsResponse` element.

3.2.4.4.2 Elements

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

Element	Description
<code>dsc:ActiveJobs</code>	A collection of zero or more <code>dsc:JobSummary</code> elements that represent all currently active PostScan jobs in the server
<code>dsc:GetActiveJobsRequest</code>	An element that contains the input data for a <code>GetActiveJobs</code> WSDL operation
<code>dsc:GetActiveJobsResponse</code>	An element that contains the output data for a <code>GetActiveJobs</code> WSDL operation

3.2.4.4.2.1 `dsc:ActiveJobs`

The `dsc:ActiveJobs` element is used to return the summary data for all active PostScan jobs.

```
<xs:element name="ActiveJobs" type="dsc:ListOfSummaryType"/>
```

3.2.4.4.2.2 `dsc:GetActiveJobsRequest`

The `dsc:GetActiveJobsRequest` element contains input data for a `GetActiveJobs` WSDL operation.

```
<xs:element name="GetActiveJobsRequest"  
  type="dsc:GetActiveJobsRequestType"/>
```

`dsc:GetActiveJobsRequest` is an element of type `dsc:GetActiveJobsRequestType`.

3.2.4.4.2.3 dsc:GetActiveJobsResponse

The dsc:GetActiveJobsResponse element contains output data for a GetActiveJobs WSDL operation.

```
<xs:element name="GetActiveJobsResponse"
  type="dsc:GetActiveJobsResponseType"/>
```

dsc:GetActiveJobsResponse is an element of type dsc:GetActiveJobsResponseType.

3.2.4.4.3 Complex Types

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

3.2.4.4.3.1 dsc:GetActiveJobsRequestType

The dsc:GetActiveJobsRequestType type contains the request data for a GetActiveJobs WSDL operation.

```
<xs:complexType name="GetActiveJobsRequestType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

3.2.4.4.3.2 dsc:GetActiveJobsResponseType

The dsc:GetActiveJobsResponseType type contains the response data for a GetActiveJobs WSDL operation.

```
<xs:complexType name="GetActiveJobsResponseType">
  <xs:sequence>
 <xs:element name="ActiveJobs" type="dsc:ListOfSummaryType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:ActiveJobs: A collection of dsc:JobSummaryType elements that represent the PostScan jobs active in the scan repository when the GetActiveJobs operation was processed.

3.2.4.5 GetJobHistory

The GetJobHistory operation is used to query the scan repository for information about completed PostScan jobs.

```
<wsdl:operation name="GetJobHistory">
  <wsdl:input message="dsc:GetJobHistoryRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetJobHistory"/>
  <wsdl:output message="dsc:GetJobHistoryResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetJobHistoryResponse"/>
</wsdl:operation>
```

Upon receiving a `dsc:GetJobHistoryRequestMsg`, the server MUST respond with an `dsc:GetJobHistoryResponseMsg` or a SOAP fault, as follows:

- If the server encounters an unexpected error from which it can recover while processing the `dsc:GetJobHistoryRequestMsg`, the server MUST return a `dsc:ServerErrorTemporaryError` SOAP fault.
- If the server encounters an unexpected error from which it cannot recover while processing the `dsc:GetJobHistoryRequestMsg`, the server MUST return a `dsc:ServerErrorInternalError` SOAP fault depending on the severity of the unexpected error.
- If the server can successfully process the `dsc:GetJobHistoryRequestMsg`, the server MUST return a `dsc:GetJobHistoryResponseMsg` with the following requirements:
 - The `GetJobHistoryResponseMsg` MUST have one `dsc:JobHistory` child that MUST contain as many `dsc:JobSummary` children as there are completed PostScan jobs saved by the scan repository that received the `GetJobHistoryRequestMsg`. The number of PostScan jobs saved is server dependent.
 - Each child corresponding to a completed PostScan job MUST have the following characteristics:
 - The contents of the element MUST be set as follows:
 - All the data elements of the `dsc:JobSummary` element MUST contain the corresponding data from the PostScan job.
 - Vendor-defined child elements MAY be added.

3.2.4.5.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.5.1.1 GetJobHistoryRequestMsg

The `GetJobHistoryRequestMsg` message is a request WSDL message for a `GetJobHistory` WSDL operation.

```
<wsdl:message name="GetJobHistoryRequestMsg">
  <wsdl:part name="body" element="dsc:GetJobHistoryRequest"/>
</wsdl:message>
```

The SOAP action value is:

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/GetJobHistory
```

The SOAP body contains an `dsc:GetJobHistoryRequest` element.

3.2.4.5.1.2 GetJobHistoryResponseMsg

The `GetJobHistoryResponseMsg` message is a response WSDL message for a `GetJobHistory` WSDL operation.

```
<wsdl:message name="GetJobHistoryResponseMsg">
  <wsdl:part name="body" element="dsc:GetJobHistoryResponse"/>
</wsdl:message>
```

The SOAP action value is:

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/  
configuration/GetJobHistoryResponse
```

The SOAP body contains an `dsc:GetJobHistoryResponse` element.

3.2.4.5.2 Elements

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

Element	Description
<code>dsc:JobHistory</code>	A collection of <code>dsc:JobSummary</code> elements that contain the summary information for completed PostScan jobs processed by the scan repository. This list does not necessarily contain all the jobs processed, just a subset of the most recent. This number kept is implementation dependent.
<code>dsc:GetJobHistoryRequest</code>	An element that contains the input data for an <code>dsc:GetJobHistory</code> WSDL operation.
<code>dsc:GetJobHistoryResponse</code>	An element that contains the output data for an <code>dsc:GetJobHistory</code> WSDL operation.

3.2.4.5.2.1 `dsc:JobHistory`

The `dsc:JobHistory` element is a collection of `dsc:JobSummary` elements that contain the summary information for completed PostScan jobs processed by the scan repository. This list does not necessarily contain all the jobs processed, just a subset of the most recent. This number kept is implementation dependent.

```
<xs:element name="JobHistory" type="dsc:ListOfSummaryType"/>
```

`dsc:JobHistory` is an element of type `dsc:ListOfSummaryType`.

3.2.4.5.2.2 `dsc:GetJobHistoryRequest`

The `dsc:GetJobHistoryRequest` element contains input data for an `dsc:GetJobHistory` WSDL operation.

```
<xs:element name="GetJobHistoryRequest"  
type="dsc:GetJobHistoryRequestType"/>
```

`dsc:GetJobHistoryRequest` is an element of type `dsc:GetJobHistoryRequestType`.

3.2.4.5.2.3 `dsc:GetJobHistoryResponse`

The `dsc:GetJobHistoryResponse` element contains output data for an `dsc:GetJobHistory` WSDL operation.

```
<xs:element name="GetJobHistoryResponse"
```

```
type="dsc:GetJobHistoryResponseType"/>
```

dsc:GetJobHistoryResponse is an element of type dsc:GetJobHistoryResponseType.

3.2.4.5.3 Complex Types

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

3.2.4.5.3.1 dsc:GetJobHistoryRequestType

The dsc:GetJobHistoryRequestType type contains the request data for an dsc:GetJobHistory WSDL operation.

```
<xs:complexType name="GetJobHistoryRequestType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

3.2.4.5.3.2 dsc:GetJobHistoryResponseType

The dsc:GetJobHistoryResponseType type contains the response data for an dsc:GetJobHistory WSDL operation.

```
<xs:complexType name="GetJobHistoryResponseType">
  <xs:sequence>
 <xs:element name="JobHistory" type="dsc:ListOfSummarysType"/>
  </xs:sequence>
</xs:complexType>
```

dsc:GetJobHistory: A collection of dsc:JobSummaryType elements that represent the PostScan jobs that have previously completed in the scan repository when the dsc:GetJobHistory operation was received. The depth of this list is server dependent.

3.2.4.6 RepositoryElementsChangeEvent

The RepositoryElementsChangeEvent event is sent by the scan repository any time an element or elements in the repository configuration changes.<17>

```
<wsdl:operation name="RepositoryElementsChangeEvent">
  <wsdl:output message="dsc:RepositoryElementsChangeEventMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/RepositoryElementsChangeEvent"/>
</wsdl:operation>
```

Upon detecting a change in the scan repository configuration, the server MUST send a RepositoryElementsChangeEventMsg message to all subscribed clients, as follows:

- RepositoryElementsChangeEventMsg MUST have one dsc:ElementChanges child that contains either an dsc:RepositoryConfiguration element or vendor-defined elements.
- The contents of the element(s) MUST be set as follows:

- If the data change was detected in the scan repository configuration, an `dsc:RepositoryConfiguration` child element **MUST** be added.
- If another data change was detected, vendor-defined child elements **MAY** be added.

3.2.4.6.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.6.1.1 RepositoryElementsChangeEventMsg

The `RepositoryElementsChangeEventMsg` message is an event WSDL message for a `RepositoryElementsChangeEvent` WSDL Event.

```
<wsdl:message name="RepositoryElementsChangeEventMsg">
  <wsdl:part name="body" element="dsc:RepositoryElementsChangeEvent"/>
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/RepositoryElementsChangeEvent
```

The SOAP body contains a `RepositoryElementsChangeEvent` element.

3.2.4.6.2 Elements

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

Element	Description
<code>dsc:ElementChanges</code>	An element in the <code>RepositoryElementsChangeEvent</code> message that contains all of the current changes in the scan repository configuration.
<code>RepositoryElementsChangeEvent</code>	An element that contains the event data for an <code>RepositoryElementsChangeEvent</code> WSDL operation.

3.2.4.6.2.1 dsc:ElementChanges

The `dsc:ElementChanges` element is used to send changes in the scan repository configuration.

```
<xs:element name="ElementChanges" type="dsc:ElementChangesType"/>
```

3.2.4.6.2.2 dsc:RepositoryElementsChangeEvent

The `dsc:RepositoryElementsChangeEvent` element contains event data for a `RepositoryElementsChangeEvent` WSDL operation.

```
<xs:element name="RepositoryElementsChangeEvent"
  type="dsc:RepositoryElementsChangeEventType"/>
```

RepositoryElementsChangeEvent is an element of type dsc:RepositoryElementsChangeEvent.

3.2.4.6.3 Complex Types

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

Complex Type	Description
dsc:ElementChangesType	A type that defines the elements of the scan repository that could change and produce a RepositoryElementsChangeEvent.
dsc:RepositoryElementsChangeEvent	A complex type that defines the event data for an dsc:RepositoryElementsChangeEvent WSDL operation.

3.2.4.6.3.1 dsc:ElementChangesType

The dsc:ElementChangesType type defines the elements of the scan repository that could change and produce an RepositoryElementsChangeEvent element.

```
<xs:complexType name="ElementChangesType">
  <xs:sequence>
 <xs:element name="RepositoryConfiguration"
 type="dsc:RepositoryConfigurationType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

3.2.4.6.3.2 dsc:RepositoryElementsChangeEvent

The dsc:RepositoryElementsChangeEvent type defines the event data for an dsc:RepositoryElementsChangeEvent WSDL operation.

```
<xs:complexType name="RepositoryElementsChangeEvent">
  <xs:sequence>
 <xs:element name="ElementChanges"
 type="dsc:ElementChangesType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

dsc:ElementChanges: An element that contains any Repository elements in which a data change triggered the event.

3.2.4.7 RepositoryStatusSummaryEvent

The dsc:RepositoryStatusSummaryEvent event is sent by the scan repository any time the repository status changes.

```
<wsdl:operation name="RepositoryStatusSummaryEvent">
  <wsdl:output message="dsc:RepositoryStatusSummaryEventMsg"
```

```

 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/RepositoryStatusSummaryEvent"/>
</wsdl:operation>

```

Upon detecting a change in the scan repository status, the server MUST send an dsc:RepositoryStatusSummaryEventMsg message to all subscribed clients, as follows:

- The dsc:RepositoryStatusSummaryEventMsg MUST have one dsc:StatusSummary child.
- The contents of the element MUST be set as follows:
 - An dsc:RepositoryState element MUST be added.
 - If one or more state reasons are available, an dsc:RepositoryStateReasons element MUST be added.
 - Vendor-defined child elements MAY be added.

3.2.4.7.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.7.1.1 dsc:RepositoryStatusSummaryEventMsg

The dsc:RepositoryStatusSummaryEventMsg message is an event WSDL message for an dsc:RepositoryStatusSummaryEvent WSDL Event.

```

<wsdl:message name="RepositoryStatusSummaryEventMsg">
  <wsdl:part name="body" element="dsc:RepositoryStatusSummaryEvent"/>
</wsdl:message>

```

The SOAP action value is as follows.

```

http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/RepositoryStatusSummaryEvent

```

The SOAP body contains an dsc:RepositoryStatusSummaryEvent element.

3.2.4.7.2 Elements

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

Element	Description
dsc:RepositoryStatusSummaryEvent	An element that contains the event data for an dsc:RepositoryStatusSummaryEvent WSDL operation.
dsc:StatusSummary	An element of the dsc:RepositoryStatusSummaryEvent that contains the status of the scan repository at the time the event was triggered.

3.2.4.7.2.1 dsc:RepositoryStatusSummaryEvent

The `dsc:RepositoryStatusSummaryEvent` element contains event data for an `dsc:RepositoryStatusSummaryEvent` WSDL operation.

```
<xs:element name="RepositoryStatusSummaryEvent"
  type="dsc:RepositoryStatusSummaryEventType"/>
```

`RepositoryStatusSummaryEvent` is an element of type `dsc:RepositoryStatusSummaryEvent`.

3.2.4.7.2.2 `dsc:StatusSummary`

The `dsc:StatusSummary` element contains the status of the scan repository at the time the `dsc:RepositoryStatusSummaryEventType` was triggered.

```
<xs:element name="StatusSummary" type="dsc:StatusSummaryType"/>
```

3.2.4.7.3 Complex Types

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

Complex Type	Description
<code>dsc:RepositoryStatusSummaryEventType</code>	A complex type that defines the event data for an <code>dsc:RepositoryStatusSummaryEventType</code> WSDL operation
<code>dsc:StatusSummaryType</code>	A type that defines the state elements of the scan repository that could change and produce an <code>dsc:RepositoryStatusSummaryEventType</code>

3.2.4.7.3.1 `dsc:RepositoryStatusSummaryEventType`

The `dsc:RepositoryStatusSummaryEventType` type defines the event data for an `dsc:RepositoryStatusSummaryEventType` WSDL operation.

```
<xs:complexType name="RepositoryStatusSummaryEventType">
  <xs:sequence>
 <xs:element name="StatusSummary" type="dsc:StatusSummaryType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

`dsc:StatusSummary`: An element that contains the current scan repository state and state reasons.

3.2.4.7.3.2 `dsc:StatusSummaryType`

The `dsc:StatusSummaryType` type defines the state elements of the scan repository that could change and produce an `dsc:RepositoryStatusSummaryEventType`.

```
<xs:complexType name="StatusSummaryType">
  <xs:sequence>
 <xs:element name="RepositoryState" type="dsc:RepositoryStateType"/>
 <xs:element name="RepositoryStateReasons"
 type="dsc:RepositoryStateReasonsType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

3.2.4.8 PostScanJobStatusEvent

The PostScanJobStatusEvent event is sent by the scan repository any time the status of a PostScan job changes.

```
<wsdl:operation name="PostScanJobStatusEvent">
  <wsdl:output message="dsc:PostScanJobStatusEventMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/PostScanJobStatusEvent"/>
</wsdl:operation>
```

Upon detecting a change in the status of a PostScan job, the server MUST send an dsc:PostScanJobStatusEventMsg message to all subscribed clients, as follows:

- The dsc:PostScanJobStatusEventMsg MUST have one dsc:JobStatus child.
- The contents of the element MUST be set as follows:
 - The current values of all PostScan job status related elements MUST be added.
 - Vendor-defined child elements MAY be added.

3.2.4.8.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.8.1.1 dsc:PostScanJobStatusEventMsg

The dsc:PostScanJobStatusEventMsg message is an event WSDL message for a PostScanJobStatusEventMsg WSDL Event.

```
<wsdl:message name="PostScanJobStatusEventMsg">
  <wsdl:part name="body" element="dsc:PostScanJobStatusEvent"/>
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/PostScanJobStatusEvent
```

The SOAP body contains an dsc:PostScanJobStatusEvent element.

3.2.4.8.2 Elements

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

3.2.4.8.2.1 dsc:PostScanJobStatusEvent

The dsc:PostScanJobStatusEvent element contains event data for an dsc:PostScanJobStatusEvent WSDL operation.

```
<xs:element name="PostScanJobStatusEvent"
type="dsc:PostScanJobStatusEventType"/>
```

The dsc:PostScanJobStatusEvent element is of type dsc:PostScanJobStatusEventType.

3.2.4.8.3 Complex Types

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

3.2.4.8.3.1 dsc:PostScanJobStatusEventType

The dsc:PostScanJobStatusEventType type defines the event data for an dsc:PostScanJobStatusEvent WSDL operation.

```
<xs:complexType name="PostScanJobStatusEventType">
  <xs:sequence>
 <xs:element name="JobStatus" type="dsc:JobStatusType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

dsc:JobStatus: An element that contains the current values of all PostScan job status related elements.

3.2.4.9 PostScanJobEndStateEvent

The PostScanJobEndStateEvent event is sent by the scan repository every time a PostScan job completes.

```
<wsdl:operation name="PostScanJobEndStateEvent">
  <wsdl:output message="dsc:PostScanJobEndStateEventMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/PostScanJobEndStateEvent"/>
</wsdl:operation>
```

Upon detecting the completion of a PostScan job, the server MUST send an dsc:PostScanJobEndStateEventMsg message to all subscribed clients, as follows:

- The dsc:PostScanJobEndStateEventMsg MUST have the following child elements:
 - dsc:JobToken
 - dsc:PSP_Identifier
 - dsc:PSP_DisplayName
 - dsc:JobOriginatingUserName
 - dsc:JobCompletedState
 - dsc:JobCompletedStateReasons
 - dsc:FilterCompletedStatuses
 - dsc:ImagesReceived

- dsc:JobCompletedTime
- The contents of the elements MUST be set as follows:
 - The final values of all the elements MUST be added.
 - Vendor-defined child elements MAY be added.

3.2.4.9.1 Messages

The following WSDL message definitions are specific to this operation.

3.2.4.9.1.1 dsc:PostScanJobEndStateEventMsg

The dsc:PostScanJobEndStateEventMsg message is an event WSDL message for a PostScanJobEndStateEvent WSDL Event.

```
<wsdl:message name="PostScanJobEndStateEventMsg">
  <wsdl:part name="body" element="dsc:PostScanJobEndStateEvent"/>
</wsdl:message>
```

The SOAP action value is as follows.

```
http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
configuration/PostScanJobEndStateEvent
```

The SOAP body contains an dsc:PostScanJobEndStateEvent element.

3.2.4.9.2 Elements

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

Element	Description
dsc:PostScanJobEndState	An element that contains descriptive and final status information for a PostScan job
dsc:PostScanJobEndStateEvent	An element that defines the event data for an dsc:PostScanJobEndStateEvent WSDL operation

3.2.4.9.2.1 dsc:PostScanJobEndState

The dsc:PostScanJobEndState element contains descriptive and final status information for a PostScan job. This element is only sent within an dsc:PostScanJobEndStateEvent element.

```
<xs:element name="PostScanJobEndState"
  type="dsc:PostScanJobEndStateType"/>
```

3.2.4.9.2.2 dsc:PostScanJobEndStateEvent

The dsc:PostScanJobEndStateEvent element contains event data for an dsc:PostScanJobEndStateEvent WSDL operation.

```
<xs:element name="PostScanJobEndStateEvent"
type="dsc:PostScanJobEndStateEventType"/>
```

dsc:PostScanJobEndStateEvent is an element of type dsc:PostScanJobEndStateEventType.

3.2.4.9.3 Complex Types

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

Complex Type	Description
dsc:PostScanJobEndStateType	A complex type that defines descriptive and final status information for a PostScan job
dsc:PostScanJobEndStateEventType	A complex type that defines the event data for an dsc:PostScanJobEndStateEvent WSDL operation

3.2.4.9.3.1 dsc:PostScanJobEndStateType

The dsc:PostScanJobEndStateType complex type defines descriptive and final status information for a PostScan job.

```
<xs:complexType name="PostScanJobEndStateType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 <xs:element name="PSP_Identifier" type="dsc:String255ExtType"/>
 <xs:element name="PSP_DisplayName" type="dsc:String255ExtType"/>
 <xs:element name="JobOriginatingUserName" type="dsc:String255ExtType"/>
 <xs:element name="JobCompletedState" type="dsc:JobStateType"/>
 <xs:element name="JobCompletedStateReasons" type="dsc:JobStateReasonsType"/>
 <xs:element name="FilterCompletedStatuses" type="dsc:FilterStatusesType"/>
 <xs:element name="ImagesReceived" type="dsc:IntZeroExtType"/>
 <xs:element name="JobCompletedTime" type="dsc:DateTimeExtType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

3.2.4.9.3.2 dsc:PostScanJobEndStateEventType

The dsc:PostScanJobEndStateEventType complex type defines the event data for an dsc:PostScanJobEndStateEvent WSDL operation.

```
<xs:complexType name="PostScanJobEndStateEventType">
  <xs:sequence>
 <xs:element name="PostScanJobEndState" type="dsc:PostScanJobEndStateType"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
```

dsc:PostScanJobEndState: An element that contains the final values of many PostScan job elements.

3.2.5 Timer Events

None.

3.2.6 Other Local Events

None.

3.3 RepositoryConfigurationServiceType Client Details

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

4 Protocol Examples

4.1 WSDL Message Examples

A protocol client constructs the following WSDL message to query the scan repository server for its configuration.

```
<?xml version="1.0" encoding="utf-8"?>
<S:Envelope xmlns:S="http://www.w3.org/2003/05/soap-envelope"
  xmlns:WSA="http://schemas.xmlsoap.org/ws/2004/08/addressing"
  xmlns:DSC="http://schemas.microsoft.com/windows/2008/
  12/wdp/distributedscan/configuration">
  <S:Header>
 <WSA:MessageID>
 urn:uuid:5e00a5c1-29e7-4361-a42e-1f00013e973c
 </WSA:MessageID>
 <WSA:Action>
 http://schemas.microsoft.com/windows/2008/
 12/wdp/distributedscan/configuration/GetRepositoryElements
 </WSA:Action>
 <WSA:To>
 https://EDGUILLE64.enterprisescan1.nttest.microsoft.com:
 5362/ScanServer/553852db-6d5a-4eee-a34f-5b499c1a2944
 </WSA:To>
 <WSA:ReplyTo>
 <WSA:Address>
 http://schemas.xmlsoap.org/ws/2004/08/addressing/
 role/anonymous
 </WSA:Address>
 </WSA:ReplyTo>
  </S:Header>
  <S:Body>
 <DSC:GetRepositoryElementsRequest>
 <DSC:RequestedElements>
 <DSC:Name>
 DSC:RepositoryConfiguration
 </DSC:Name>
 </DSC:RequestedElements>
 </DSC:GetRepositoryElementsRequest>
  </S:Body>
</S:Envelope>
```

The protocol server would then respond with the following.

```
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap=http://www.w3.org/2003/05/soap-envelope
  xmlns:wsa=http://schemas.xmlsoap.org/ws/2004/08/addressing
  xmlns:con=http://schemas.microsoft.com/windows/2008/
  12/wdp/distributedscan/configuration
  xmlns:dsc=http://schemas.microsoft.com/windows/2008/
  12/wdp/distributedscan/configuration
  xmlns:ftr="http://schemas.microsoft.com/windows/2007/
  10/imaging/postscan/filter">
  <soap:Header>
 <wsa:To>
 http://schemas.xmlsoap.org/ws/2004/
 08/addressing/role/anonymous
 </wsa:To>
 <wsa:Action>
 http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetRepositoryElementsResponse
 </wsa:Action>
 <wsa:MessageID>
```

```

 urn:uuid:4dbfd46d-e02a-4e03-8ad0-ab82c6bbb77
 </wsa:MessageID>
 <wsa:RelatesTo>
 urn:uuid:5e00a5c1-29e7-4361-a42e-1f00013e973c
 </wsa:RelatesTo>
</soap:Header>
<soap:Body>
 <con:GetRepositoryElementsResponse>
 <con:RepositoryElements>
 <con:ElementData
 con:Name="dsc:RepositoryConfiguration"
 con:Valid="true">
 <con:RepositoryConfiguration>
 <con:Filters>
 <con:Filter>
 <con:Dialect>
 ftr:fileshare
 </con:Dialect>
 <con:FilterConfig/>
 </con:Filter>
 <con:Filter>
 <con:Dialect>
 ftr:sharepoint
 </con:Dialect>
 <con:FilterConfig/>
 </con:Filter>
 <con:Filter>
 <con:Dialect>
 ftr:email
 </con:Dialect>
 <con:FilterConfig/>
 </con:Filter>
 </con:Filters>
 </con:RepositoryConfiguration>
 </con:ElementData>
 </con:RepositoryElements>
 </con:GetRepositoryElementsResponse>
</soap:Body>
</soap:Envelope>

```

A protocol client constructs the following WSDL message to query the scan repository server for a list of the currently processing PostScan jobs.

```

<?xml version="1.0" encoding="utf-8"?>
<S:Envelope xmlns:S=http://www.w3.org/2003/05/soap-envelope
 xmlns:WSA=http://schemas.xmlsoap.org/ws/2004/08/addressing
 xmlns:DSC="http://schemas.microsoft.com/windows/2008/12/wdp/
distributedscan/configuration">
 <S:Header>
 <WSA:MessageID>
 urn:uuid:0eb870ee-f703-492a-8347-ba73a54e132d
 </WSA:MessageID>
 <WSA:Action>
 http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/
 configuration/GetActiveJobs
 </WSA:Action>
 <WSA:To>
 https://EDGUILLE64.enterprisescan1.nttest.microsoft.com:5362
 /ScanServer/553852db-6d5a-4eee-a34f-5b499c1a2944
 </WSA:To>
 <WSA:ReplyTo>
 <WSA:Address>
 http://schemas.xmlsoap.org/ws/2004/08/addressing/
 role/anonymous
 </WSA:Address>
 </WSA:ReplyTo>
 </S:Header>

```

```

</S:Header>
<S:Body>
<DSC:GetActiveJobsRequest />
</S:Body>
</S:Envelope>

```

If no PostScan jobs are processing, the protocol server would then respond with the following.

```

<?xml version="1.0" encoding="utf-8"?>
<S:Envelope xmlns:S=http://www.w3.org/2003/05/soap-envelope
  xmlns:WSA=http://schemas.xmlsoap.org/ws/2004/08/addressing
  xmlns:DSC="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration">
  <S:Header>
 <WSA:MessageID>
 urn:uuid:0eb870ee-f703-492a-8347-ba73a54e132d
 </WSA:MessageID>
 <WSA:Action>
 http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetActiveJobsResponse
 </WSA:Action>
 <WSA:To>
 https://EDGUILLE64.enterprisescan1.nttest.microsoft.com
 :5362/ScanServer/553852db-6d5a-4eee-a34f-5b499c1a2944
 </WSA:To>
 <WSA:ReplyTo>
 <WSA:Address>
 http://schemas.xmlsoap.org/ws/2004/08/addressing/
 role/anonymous
 </WSA:Address>
 </WSA:ReplyTo>
  </S:Header>
  <S:Body>
 <DSC:GetActiveJobsResponse />
  </S:Body>
</S:Envelope>

```

A protocol client constructs the following WSDL message to query the scan repository server for a list of the recently completed PostScan jobs.

```

<?xml version="1.0" encoding="utf-8"?>
<S:Envelope xmlns:S=http://www.w3.org/2003/05/soap-envelope
  xmlns:WSA=http://schemas.xmlsoap.org/ws/2004/08/addressing
  xmlns:DSC="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration">
  <S:Header>
 <WSA:MessageID>
 urn:uuid:0eb870ee-f703-492a-8347-ba73a54e132d
 </WSA:MessageID>
 <WSA:Action>
 http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetJobHistory
 </WSA:Action>
 <WSA:To>
 https://EDGUILLE64.enterprisescan1.nttest.microsoft.com
 :5362/ScanServer/553852db-6d5a-4eee-a34f-5b499c1a2944
 </WSA:To>
 <WSA:ReplyTo>
 <WSA:Address>
 http://schemas.xmlsoap.org/ws/2004/08/addressing/
 role/anonymous
 </WSA:Address>
 </WSA:ReplyTo>
  </S:Header>
  <S:Body>
 <DSC:GetJobHistory />
  </S:Body>
</S:Envelope>

```

```

</S:Header>
<S:Body>
  <DSC:GetJobsHistoryRequest/>
</S:Body>
</S:Envelope>

```

The protocol server would then respond with the following:

```

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:soap=http://www.w3.org/2003/05/soap-envelope
  xmlns:wsa=http://schemas.xmlsoap.org/ws/2004/08/addressing
  xmlns:con="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration">
  <soap:Header>
 <wsa:To>
 http://schemas.xmlsoap.org/ws/2004/08/addressing/role/
 anonymous
 </wsa:To>
 <wsa:Action>
 http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration/GetJobHistoryResponse
 </wsa:Action>
 <wsa:MessageID>
 urn:uuid:6ecae59e-93e1-42e4-affb-c63137b16992
 </wsa:MessageID>
 <wsa:RelatesTo>
 urn:uuid:3e26cab3-3759-45dc-a530-b6ea91e29e90
 </wsa:RelatesTo>
  </soap:Header>
  <soap:Body>
 <con:GetJobHistoryResponse>
 <con:JobHistory>
 <con:JobSummary>
 <con:JobToken>
 6a8d7c92-0db3-4978-8aad-180530f8de53
 </con:JobToken>
 <con:PSP_Identifier>
 B6EB9213-C1BE-4BBF-880E-FF8F18A53469
 </con:PSP_Identifier>
 <con:PSP_DisplayName>
 EdTestAll
 </con:PSP_DisplayName>
 <con:JobOriginatingUserName>
 prtlab@ENTERPRISESCAN1
 </con:JobOriginatingUserName>
 <con:JobState>
 Aborted
 </con:JobState>
 <con:JobStateReasons>
 <con:JobStateReason>
 NoValidPostScanInstructionsFound
 </con:JobStateReason>
 </con:JobStateReasons>
 <con:FilterStatuses>
 <con:FilterStatus>
 <con:Dialect>
 http://schemas.microsoft.com/
 windows/2007/10/imaging/
 postscan/filter/email
 </con:Dialect>
 <con:FilterState>
 Canceled
 </con:FilterState>
 </con:FilterStatus>
 </con:FilterStatuses>
 <con:ImagesReceived>
 0
 </con:ImagesReceived>
 </con:JobSummary>
 </con:JobHistory>
 </con:GetJobHistoryResponse>
  </soap:Body>
</soap:Envelope>

```

```

 </con:ImagesReceived>
 </con:JobSummary>
<con:JobSummary>
 <con:JobToken>
 58e4590c-01e4-4933-a247-dc497b1d6c58
 </con:JobToken>
 <con:PSP_Identifier>
 B6EB9213-C1BE-4BBF-880E-FF8F18A53469
 </con:PSP_Identifier>
 <con:PSP_DisplayName>
 EdTestAll
 </con:PSP_DisplayName>
 <con:JobOriginatingUserName>
 prt1ab@ENTERPRISESCAN1
 </con:JobOriginatingUserName>
 <con:JobState>
 Completed
 </con:JobState>
 <con:JobStateReasons>
 <con:JobStateReason>
 PostScanJobCompletedSuccessfully
 </con:JobStateReason>
 </con:JobStateReasons>
 <con:FilterStatuses>
 <con:FilterStatus>
 <con:Dialect>
 http://schemas.microsoft.com/
 windows/2007/10/imaging/
 postscan/filter/sharepoint
 </con:Dialect>
 <con:FilterState>
 CompletedSuccessfully
 </con:FilterState>
 </con:FilterStatus>
 </con:FilterStatuses>
 <con:ImagesReceived>
 0
 </con:ImagesReceived>
</con:JobSummary>
</con:JobHistory>
</con:GetJobHistoryResponse>
</soap:Body>
</soap:Envelope>

```

4.2 SOAP Fault Example

```
<soap:Envelope xmlns:soap="http://www.w3.org/2003/05/soap-envelope"
```

```

 xmlns:xm1="http://www.w3.org/XML/1998/namespace"
 xmlns:wsa="http://schemas.xmlsoap.org/ws/2004/08/addressing"
 xmlns:dsc="http://schemas.microsoft.com/windows/2008/12/wdp/
 distributedscan/configuration">
 <soap:Header>
 <wsa:Action>http://schemas.xmlsoap.org/ws/2004/08/addressing/fault</wsa:Action>
 <!-- Headers excluded for brevity -->
 </soap:Header>
 <soap:Body>
 <soap:Fault>
 <soap:Code>
 <soap:Value>soap:Receiver</soap:Value>
 <soap:Subcode>
 <soap:Value>dsc:ClientErrorJobTokenNotFound</soap:Value>
 </soap:Subcode>
 </soap:Code>
 <soap:Reason>
 <soap:Text xml:lang="en">A PostScan job identified by the

```

```
 specified dsc:JobToken argument could not be found.</soap:Text>  
 </soap:Reason>  
</soap:Fault>  
</soap:Body></soap:Envelope>
```

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

6.1 RepositoryConfigurationServiceType WSDL

For ease of implementation, the full WSDL is provided below.

```
<definitions xmlns="http://schemas.xmlsoap.org/wsdl/"
  xmlns:wSDL="http://schemas.xmlsoap.org/wsdl"
  xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"
  xmlns:http="http://schemas.xmlsoap.org/wsdl/http/"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:wSDP="http://schemas.xmlsoap.org/ws/2006/02/devprof/"
  xmlns:WSP="http://schemas.xmlsoap.org/ws/2004/09/policy"
  xmlns:WSD="http://schemas.xmlsoap.org/ws/2005/04/discovery"
  xmlns:WSE="http://schemas.xmlsoap.org/ws/2004/08/eventing"
  xmlns:WSA="http://schemas.xmlsoap.org/ws/2004/08/addressing"
  xmlns:DSC="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration"
  xmlns:WSU="http://docs.oasis-open.org/wss/2004/01/oasis-200401-wss-wssecurity-utility-
1.0.xsd"

targetNamespace="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configurati
on"
  name="WSDRepositoryConfigurationService">
  <xs:annotation>
 <xs:documentation>
 WSD Repository Configuration Service Web Service
 Description (WSDL) file
 Copyright 2007 Microsoft Corporation. All rights reserved
 </xs:documentation>
  </xs:annotation>
  <WSP:Policy wsu:Id="ServicePolicy">
 <WSDP:Profile/>
  </WSP:Policy>
  <types>
 <xs:schema
targetNamespace="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configurati
on">
 <xs:include schemaLocation="WDPRepositoryConfig.xsd"/>
 </xs:schema>
  </types>
  <wSDL:message name="GetRepositoryElementsRequestMsg">
 <wSDL:part name="body"
 element="dsc:GetRepositoryElementsRequest"/>
  </wSDL:message>
  <wSDL:message name="GetRepositoryElementsResponseMsg">
 <wSDL:part name="body"
 element="dsc:GetRepositoryElementsResponse"/>
  </wSDL:message>
  <wSDL:message name="CancelPostScanJobRequestMsg">
 <wSDL:part name="body"
 element="dsc:CancelPostScanJobRequest"/>
  </wSDL:message>
  <wSDL:message name="CancelPostScanJobResponseMsg">
 <wSDL:part name="body"
 element="dsc:CancelPostScanJobResponse"/>
  </wSDL:message>
  <wSDL:message name="GetPostScanJobElementsRequestMsg">
 <wSDL:part name="body"
 element="dsc:GetPostScanJobElementsRequest"/>
  </wSDL:message>
  <wSDL:message name="GetPostScanJobElementsResponseMsg">
 <wSDL:part name="body"
 element="dsc:GetPostScanJobElementsResponse"/>
  </wSDL:message>
  <wSDL:message name="GetActiveJobsRequestMsg">
 <wSDL:part name="body"
```

```

 element="dsc:GetActiveJobsRequest"/>
 </wsdl:message>
 <wsdl:message name="GetActiveJobsResponseMsg">
 <wsdl:part name="body"
 element="dsc:GetActiveJobsResponse"/>
 </wsdl:message>
 <wsdl:message name="GetJobHistoryRequestMsg">
 <wsdl:part name="body"
 element="dsc:GetJobHistoryRequest"/>
 </wsdl:message>
 <wsdl:message name="GetJobHistoryResponseMsg">
 <wsdl:part name="body" element="dsc:GetJobHistoryResponse"/>
 </wsdl:message>
 <wsdl:message name="RepositoryElementsChangeEventMsg">
 <wsdl:part name="body"
 element="dsc:RepositoryElementsChangeEvent"/>
 </wsdl:message>
 <wsdl:message name="RepositoryStatusSummaryEventMsg">
 <wsdl:part name="body"
 element="dsc:RepositoryStatusSummaryEvent"/>
 </wsdl:message>
 <wsdl:message name="PostScanJobStatusEventMsg">
 <wsdl:part name="body"
 element="dsc:PostScanJobStatusEvent"/>
 </wsdl:message>
 <wsdl:message name="PostScanJobEndStateEventMsg">
 <wsdl:part name="body"
 element="dsc:PostScanJobEndStateEvent"/>
 </wsdl:message>
 <portType name="RepositoryConfigurationServiceType"
 wse:EventSource="true">
 <wsdl:operation name="GetRepositoryElements">
 <wsdl:input message="dsc:GetRepositoryElementsRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tRepositoryElements"/>
 <wsdl:output
 message="dsc:GetRepositoryElementsResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tRepositoryElementsResponse"/>
 </wsdl:operation>
 <wsdl:operation name="CancelPostScanJob">
 <wsdl:input message="dsc:CancelPostScanJobRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Can
celPostScanJob"/>
 <wsdl:output message="dsc:CancelPostScanJobResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Can
celPostScanJobResponse"/>
 </wsdl:operation>
 <wsdl:operation name="GetPostScanJobElements">
 <wsdl:input message="dsc:GetPostScanJobElementsRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tPostScanJobElements"/>
 <wsdl:output message="dsc:GetPostScanJobElementsResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tPostScanJobElementsResponse"/>
 </wsdl:operation>
 <wsdl:operation name="GetActiveJobs">
 <wsdl:input message="dsc:GetActiveJobsRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tActiveJobs"/>
 <wsdl:output message="dsc:GetActiveJobsResponseMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tActiveJobsResponse"/>
 </wsdl:operation>
 <wsdl:operation name="GetJobHistory">
 <wsdl:input message="dsc:GetJobHistoryRequestMsg"
 wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tJobHistory"/>

```

```

 <wsdl:output message="dsc:GetJobHistoryResponseMsg"
wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tJobHistoryResponse"/>
 </wsdl:operation>
 <wsdl:operation name="RepositoryElementsChangeEvent">
 <wsdl:output
 message="dsc:RepositoryElementsChangeEventMsg"
wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Re
positoryElementsChangeEvent"/>
 </wsdl:operation>
 <wsdl:operation name="RepositoryStatusSummaryEvent">
 <wsdl:output
 message="dsc:RepositoryStatusSummaryEventMsg"
wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Re
positoryStatusSummaryEvent"/>
 </wsdl:operation>
 <wsdl:operation name="PostScanJobStatusEvent">
 <wsdl:output message="dsc:PostScanJobStatusEventMsg"
wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Po
stScanJobStatusEvent"/>
 </wsdl:operation>
 <wsdl:operation name="PostScanJobEndStateEvent">
 <wsdl:output message="dsc:PostScanJobEndStateEventMsg"
wsa:Action="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Po
stScanJobEndStateEvent"/>
 </wsdl:operation>
</portType>
<binding name="RepositoryConfigurationServiceBinding"
 type="dsc:RepositoryConfigurationServiceType">
 <wssoap12:binding style="document"
 transport="http://schemas.xmlsoap.org/soap/http"/>
 <wsp:PolicyReference URI="#ServicePolicy"/>
 <wsdl:operation name="GetRepositoryElements">
 <wssoap12:operation
 soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tRepositoryElements" soapActionRequired="true"/>
 <wsdl:input>
 <wssoap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="CancelPostScanJob">
 <wssoap12:operation
 soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Can
celPostScanJob" soapActionRequired="true"/>
 <wsdl:input>
 <wssoap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetPostScanJobElements">
 <wssoap12:operation
 soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tPostScanJobElements" soapActionRequired="true"/>
 <wsdl:input>
 <wssoap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
 </wsdl:operation>
 <wsdl:operation name="GetActiveJobs">
 <wssoap12:operation
 soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tActiveJobs" soapActionRequired="true"/>
 <wsdl:input>

```

```

 <wssoap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="GetJobHistory">
 <wssoap12:operation
soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Ge
tJobHistory"
 soapActionRequired="true"/>
 <wsdl:input>
 <wssoap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RepositoryElementsChangeEvent">
 <wssoap12:operation
soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Re
positoryElementsChangeEvent"
 soapActionRequired="true"/>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="RepositoryStatusSummaryEvent">
 <wssoap12:operation
soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Re
positoryStatusSummaryEvent"
 soapActionRequired="true"/>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="PostScanJobStatusEvent">
 <wssoap12:operation
soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Po
stScanJobStatusEvent" soapActionRequired="true"/>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
</wsdl:operation>
<wsdl:operation name="PostScanJobEndStateEvent">
 <wssoap12:operation
soapAction="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration/Po
stScanJobEndStateEvent" soapActionRequired="true"/>
 <wsdl:output>
 <wssoap12:body use="literal"/>
 </wsdl:output>
</wsdl:operation>
</binding>
<service name="RepositoryConfigurationService">
 <port name="RepositoryConfigurationPort"
 binding="dsc:RepositoryConfigurationServiceBinding">
 <wssoap12:address location="http://localhost/
RepositoryConfigurationService/">
 </port>
</service>
</definitions>

```

6.2 Full XSD

6.2.1 dsc

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
  xmlns:dsc="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configuration"
  xmlns:psp="http://schemas.microsoft.com/windows/2008/02/imaging/postscan/psp"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://schemas.microsoft.com/windows/2008/12/wdp/distributedscan/configurati
on" elementFormDefault="qualified">
  <xs:annotation>
 <xs:documentation>
 Distributed Scan Management -
 Scan Repository Configuration Web Service schema
 Copyright 2007 Microsoft Corp. All rights reserved
 </xs:documentation>
  </xs:annotation>
  <xs:import namespace="http://schemas.microsoft.com/windows/2008/02/imaging/postscan/psp"
 schemaLocation="PostScan.xsd"/>
  <xs:annotation>
 <xs:documentation>Extensions to basic element types to allow
 IHV extensibility</xs:documentation>
  </xs:annotation>
  <xs:complexType name="String255ExtType">
 <xs:simpleContent>
 <xs:extension base="dsc:String255BaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:simpleType name="String255BaseType">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="IntOneExtType">
 <xs:simpleContent>
 <xs:extension base="dsc:IntOneBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:simpleType name="IntOneBaseType">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="1"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="IntZeroExtType">
 <xs:simpleContent>
 <xs:extension base="dsc:IntZeroBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:simpleType name="IntZeroBaseType">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
 </xs:restriction>
  </xs:simpleType>
  <xs:complexType name="DateTimeExtType">
 <xs:simpleContent>
 <xs:extension base="xs:dateTime">
 <xs:anyAttribute namespace="##other"

```

```

 processContents="lax"/>
 </xs:extension>
</xs:simpleContent>
</xs:complexType>

<!-- Keyword extension federated by namespaces -->
<xs:simpleType name="KeywordNsExtensionPatternType">
 <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+:[\w_\-\.]+"/>
 </xs:restriction>
</xs:simpleType>
<xs:annotation>
 <xs:documentation>
 Define the available SOAP Fault Subcodes
 </xs:documentation>
</xs:annotation>
<xs:simpleType name="FaultSubcodeValuesType">
 <xs:restriction base="xs:QName">
 <xs:enumeration value="dsc:InvalidArgs" />
 <xs:enumeration value="dsc:OperationFailed" />
 <xs:enumeration value="dsc:ClientErrorCurrentUserNotScanAdmin" />
 <xs:enumeration value="dsc:ClientErrorJobTokenNotFound" />
 <xs:enumeration value="dsc:ServerErrorInternalError" />
 <xs:enumeration value="dsc:ServerErrorTemporaryError" />
 <xs:enumeration value="dsc:ServerErrorPostScanJobCanceled" />
 </xs:restriction>
</xs:simpleType>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that represent the Filters
 available on the Repository.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="FiltersType">
 <xs:sequence>
 <xs:element name="Filter" type="dsc:FilterType"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="FilterType">
 <xs:sequence>
 <xs:element name="Dialect" type="xs:QName"/>
 <xs:element name="FilterConfig"
 type="dsc:FilterConfigType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="FilterConfigType">
 <xs:sequence>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that represent the current
 Configuration of the Repository.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="RepositoryConfigurationType">
 <xs:sequence>
 <xs:element name="Filters" type="dsc:FiltersType"
 minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"

```

```

 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that represent the current basic
 State of the Repository.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="RepositoryStateType">
  <xs:simpleContent>
 <xs:extension base="dsc:RepositoryStateBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="RepositoryStateBaseType">
  <xs:union memberTypes="dsc:RepositoryStateWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="RepositoryStateWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Idle"/>
 <xs:enumeration value="Processing"/>
 <xs:enumeration value="Stopped"/>
  </xs:restriction>
</xs:simpleType>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that represent the detailed
 reasons for the State of the Repository.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="RepositoryStateReasonsType">
  <xs:sequence>
 <xs:element name="RepositoryStateReason"
 type="dsc:RepositoryStateReasonType"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other"
 processContents="lax"/>
</xs:complexType>
<xs:complexType name="RepositoryStateReasonType">
  <xs:simpleContent>
 <xs:extension base="dsc:RepositoryStateReasonBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="RepositoryStateReasonBaseType">
  <xs:union memberTypes="dsc:RepositoryStateReasonWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="RepositoryStateReasonWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:enumeration value="None"/>
  </xs:restriction>
</xs:simpleType>

<xs:annotation>
  <xs:documentation>

```

```

 Define the XML Elements that represent the current Status
 of the Repository.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="RepositoryStatusType">
 <xs:sequence>
 <xs:element name="RepositoryState"
 type="dsc:RepositoryStateType"/>
 <xs:element name="RepositoryStateReasons"
 type="dsc:RepositoryStateReasonsType"
 minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that will be used to request info
 from the Repository.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="RequestedRepositoryElementsType">
 <xs:sequence>
 <xs:element name="Name" type="xs:QName"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that will contain the Repository
 information requested by a client.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="RepositoryElementDataType">
 <xs:choice>
 <xs:element name="RepositoryConfiguration"
 type="dsc:RepositoryConfigurationType"/>
 <xs:element name="RepositoryStatus"
 type="dsc:RepositoryStatusType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:choice>
 <xs:attribute name="Name" type="xs:QName" use="required"
 form="qualified"/>
 <xs:attribute name="Valid" type="xs:boolean" use="required"
 form="qualified"/>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="RepositoryElementsType">
 <xs:sequence>
 <xs:element name="ElementData"
 type="dsc:RepositoryElementDataType"
 maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 Attribute: Name Attribute: Valid</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

```

```

<xs:annotation>
  <xs:documentation>Job Status Element
 definition</xs:documentation>
</xs:annotation>
<xs:complexType name="JobStatusType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 <xs:element name="JobState" type="dsc:JobStateType"/>
 <xs:element name="JobStateReasons"
 type="dsc:JobStateReasonsType" minOccurs="0"/>
 <xs:element name="FilterStatuses"
 type="dsc:FilterStatusesType"/>
 <xs:element name="ImagesReceived"
 type="dsc:IntZeroExtType"/>
 <xs:element name="JobCreatedTime"
 type="dsc:DateTimeExtType" minOccurs="0"/>
 <xs:element name="JobCompletedTime"
 type="dsc:DateTimeExtType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>
 Job Status specific semantic elements
  </xs:documentation>
</xs:annotation>
<xs:complexType name="JobStateType">
  <xs:simpleContent>
 <xs:extension base="dsc:JobStateBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="JobStateBaseType">
  <xs:union memberTypes="dsc:JobStateWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:complexType name="JobStateReasonsType">
  <xs:sequence>
 <xs:element name="JobStateReason"
 type="dsc:JobStateReasonType" maxOccurs="unbounded">
 </xs:element>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="JobStateReasonType">
  <xs:simpleContent>
 <xs:extension base="dsc:JobStateReasonBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="JobStateReasonBaseType">
  <xs:union memberTypes="dsc:JobStateReasonWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>

<xs:simpleType name="JobStateWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Aborted"/>
 <xs:enumeration value="Canceled"/>
  </xs:restriction>
</xs:simpleType>

```

```

 <xs:enumeration value="Completed"/>
 <xs:enumeration value="Creating"/>
 <xs:enumeration value="Pending"/>
 <xs:enumeration value="Pending-Held"/>
 <xs:enumeration value="Processing"/>
 <xs:enumeration value="Started"/>
 <xs:enumeration value="Terminating"/>
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="JobStateReasonWKVType">
 <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="None"/>
 <xs:enumeration value="PostScanJobTimedOut"/>
 <xs:enumeration value="NoValidPostScanInstructionsFound"/>
 <xs:enumeration value="CreatePostScanJobFailed"/>
 <xs:enumeration value="SendImageFailed"/>
 <xs:enumeration value="PostScanJobCanceled"/>
 <xs:enumeration value="PostScanJobProcessingFailed"/>
 <xs:enumeration value="PostScanJobCompletedSuccessfully"/>
 <xs:enumeration value="PostScanJobCompletedWithErrors"/>
 <xs:enumeration value="PostScanJobCompletedWithWarnings"/>
 </xs:restriction>
</xs:simpleType>

<xs:annotation>
 <xs:documentation>
 Job Description Element definition
 </xs:documentation>
</xs:annotation>
<xs:complexType name="JobDescriptionType">
 <xs:sequence>
 <xs:element name="PSP_Identifier"
 type="dsc:String255ExtType"/>
 <xs:element name="PSP_DisplayName"
 type="dsc:String255ExtType"/>
 <xs:element name="JobOriginatingUserName"
 type="dsc:String255ExtType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="FilterStatusesType">
 <xs:sequence>
 <xs:element name="FilterStatus"
 type="dsc:FilterStatusType" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="FilterStatusType">
 <xs:sequence>
 <xs:element name="Dialect"
 type="psp:anyURIExtType"/>
 <xs:element name="FilterState"
 type="dsc:FilterStateType"/>
 <xs:element name="FilterStateReasons"
 type="dsc:FilterStateReasonsType" minOccurs="0"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="FilterStateType">

```

```

 <xs:simpleContent>
 <xs:extension base="dsc:FilterStateBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
</xs:simpleType name="FilterStateBaseType">
  <xs:union memberTypes="dsc:FilterStateWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="FilterStateWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Pending"/>
 <xs:enumeration value="Processing"/>
 <xs:enumeration value="Canceled"/>
 <xs:enumeration value="CompletedSuccessfully"/>
 <xs:enumeration value="CompletedWithErrors"/>
 <xs:enumeration value="CompletedWithWarnings"/>
  </xs:restriction>
</xs:simpleType>

<xs:complexType name="FilterStateReasonsType">
  <xs:sequence>
 <xs:element name="FilterStateReason"
 type="dsc:FilterStateReasonType"
 maxOccurs="unbounded">
 </xs:element>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="FilterStateReasonType">
  <xs:simpleContent>
 <xs:extension base="dsc:FilterStateReasonBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="FilterStateReasonBaseType">
  <xs:union memberTypes="dsc:FilterStateReasonWKVType
 dsc:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="FilterStateReasonWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="InvalidArgs"/>
 <xs:enumeration value="OutOfDiskSpace"/>
 <xs:enumeration value="ServerOutOfMemory"/>
 <xs:enumeration value="UnknownError"/>
 <xs:enumeration value="FileShareAccessDenied"/>
 <xs:enumeration value="FileShareOutOfDiskSpace"/>
 <xs:enumeration value="SharePointAccessDenied"/>
 <xs:enumeration value="SharePointOutOfDiskSpace"/>
 <xs:enumeration value="InvalidSMTPServer"/>
 <xs:enumeration value="UnableToSendEmail"/>
  </xs:restriction>
</xs:simpleType>

<xs:complexType name="JobSummaryType">
  <xs:sequence>
 <xs:element name="JobToken"
 type="dsc:String255ExtType"/>
 <xs:element name="PSP_Identifier"
 type="dsc:String255ExtType"/>
  </xs:sequence>
</xs:complexType>

```

```

 <xs:element name="PSP_DisplayName"
 type="dsc:String255ExtType"/>
 <xs:element name="JobOriginatingUserName"
 type="dsc:String255ExtType"/>
 <xs:element name="JobState"
 type="dsc:JobStateType"/>
 <xs:element name="JobStateReasons"
 type="dsc:JobStateReasonsType" minOccurs="0"/>
 <xs:element name="FilterStatuses"
 type="dsc:FilterStatusesType"/>
 <xs:element name="ImagesReceived"
 type="dsc:IntZeroExtType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="ListOfSummariesType">
  <xs:sequence>
 <xs:element name="JobSummary" type="dsc:JobSummaryType"
 minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>
 Documents Element definition
  </xs:documentation>
</xs:annotation>
<xs:complexType name="DocumentsType">
  <xs:sequence>
 <xs:element name="Document" type="dsc:DocumentType"
 minOccurs="0" maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>
 Document Element definition
  </xs:documentation>
</xs:annotation>
<xs:complexType name="DocumentType">
  <xs:sequence>
 <xs:element name="DocumentDescription"
 type="dsc:DocumentDescriptionType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>
 Document Description Element Definition
  </xs:documentation>
</xs:annotation>
<xs:complexType name="DocumentDescriptionType">
  <xs:sequence>
 <xs:element name="DocumentId" type="dsc:IntOneExtType"/>

```

```

 <xs:element name="Format"
 type="dsc:DocumentFormatExtType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="DocumentFormatExtType">
 <xs:simpleContent>
 <xs:extension base="dsc:DocumentFormatBaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="DocumentFormatBaseType">
 <xs:union memberTypes="dsc:DocumentFormatWKVType
 dsc:MimeExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="DocumentFormatWKVType">
 <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="dib"/>
 <xs:enumeration value="exif"/>
 <xs:enumeration value="jbig"/>
 <xs:enumeration value="jfif"/>
 <xs:enumeration value="jpeg2k"/>
 <xs:enumeration value="pdf-a"/>
 <xs:enumeration value="png"/>
 <xs:enumeration value="tiff-single-uncompressed"/>
 <xs:enumeration value="tiff-single-g4"/>
 <xs:enumeration value="tiff-single-g3mh"/>
 <xs:enumeration value="tiff-single-jpeg-tn2"/>
 <xs:enumeration value="tiff-multi-uncompressed"/>
 <xs:enumeration value="tiff-multi-g4"/>
 <xs:enumeration value="tiff-multi-g3mh"/>
 <xs:enumeration value="tiff-multi-jpeg-tn2"/>
 <xs:enumeration value="xps"/>
 </xs:restriction>
</xs:simpleType>
<xs:simpleType name="MimeExtensionPatternType">
 <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+[\w:/;_-\\+\.]*"/>
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="RequestedJobElementsType">
 <xs:sequence>
 <xs:element name="Name" type="xs:QName"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="JobElementDataType">
 <xs:choice>
 <xs:element name="JobStatus" type="dsc:JobStatusType"/>
 <xs:element name="JobDescription"
 type="dsc:JobDescriptionType"/>
 <xs:element name="Documents" type="dsc:DocumentsType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:choice>

```

```

 <xs:attribute name="Name" type="xs:QName" use="required"
 form="qualified"/>
 <xs:attribute name="Valid" type="xs:boolean" use="required"
 form="qualified"/>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="JobElementsType">
 <xs:sequence>
 <xs:element name="ElementData"
 type="dsc:JobElementDataType" maxOccurs="unbounded">
 <xs:annotation>
 <xs:documentation>
 Attribute: Name Attribute: Valid</xs:documentation>
 </xs:annotation>
 </xs:element>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:complexType>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that will be the messages used in
 the GetRepositoryElements operation.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="GetRepositoryElementsRequestType">
 <xs:sequence>
 <xs:element name="RequestedElements"
 type="dsc:RequestedRepositoryElementsType"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="GetRepositoryElementsRequest"
 type="dsc:GetRepositoryElementsRequestType"/>
<xs:complexType name="GetRepositoryElementsResponseType">
 <xs:sequence>
 <xs:element name="RepositoryElements"
 type="dsc:RepositoryElementsType"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="GetRepositoryElementsResponse"
 type="dsc:GetRepositoryElementsResponseType"/>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that will be the messages used in
 the CancelPostScanJob operation.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="CancelPostScanJobRequestType">
 <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="CancelPostScanJobRequest"
 type="dsc:CancelPostScanJobRequestType"/>
<xs:complexType name="CancelPostScanJobResponseType">
 <xs:sequence>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>

```

```

</xs:complexType>
<xs:element name="CancelPostScanJobResponse"
 type="dsc:CancelPostScanJobResponseType"/>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that will be the messages used in
 the GetJobElements operation.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="GetPostScanJobElementsRequestType">
  <xs:sequence>
 <xs:element name="JobToken" type="dsc:String255ExtType"/>
 <xs:element name="RequestedElements"
 type="dsc:RequestedJobElementsType"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetPostScanJobElementsRequest"
 type="dsc:GetPostScanJobElementsRequestType"/>
<xs:complexType name="GetPostScanJobElementsResponseType">
  <xs:sequence>
 <xs:element name="JobElements"
 type="dsc:JobElementsType"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetPostScanJobElementsResponse"
 type="dsc:GetPostScanJobElementsResponseType"/>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that will be the messages used in
 the GetActiveJobs operation.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="GetActiveJobsRequestType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetActiveJobsRequest"
 type="dsc:GetActiveJobsRequestType"/>
<xs:complexType name="GetActiveJobsResponseType">
  <xs:sequence>
 <xs:element name="ActiveJobs"
 type="dsc:ListOfSummaryType"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="GetActiveJobsResponse"
 type="dsc:GetActiveJobsResponseType"/>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that will be the messages used in
 the GetJobHistory operation.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="GetJobHistoryRequestType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>

```

```

 </xs:sequence>
</xs:complexType>
<xs:element name="GetJobHistoryRequest"
 type="dsc:GetJobHistoryRequestType"/>
<xs:complexType name="GetJobHistoryResponseType">
 <xs:sequence>
 <xs:element name="JobHistory"
 type="dsc:ListOfSummaryTypes"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="GetJobHistoryResponse"
 type="dsc:GetJobHistoryResponseType"/>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that make up the
 RepositoryElementsChange Event.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="ElementChangesType">
 <xs:sequence>
 <xs:element name="RepositoryConfiguration"
 type="dsc:RepositoryConfigurationType"
 minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="RepositoryElementsChangeEvent">
 <xs:sequence>
 <xs:element name="ElementChanges"
 type="dsc:ElementChangesType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="RepositoryElementsChangeEvent"
 type="dsc:RepositoryElementsChangeEvent"/>

<xs:annotation>
 <xs:documentation>
 Define the XML Elements that make up the
 RepositoryStatusSummary Event.
 </xs:documentation>
</xs:annotation>
<xs:complexType name="StatusSummaryType">
 <xs:sequence>
 <xs:element name="RepositoryState"
 type="dsc:RepositoryStateType"/>
 <xs:element name="RepositoryStateReasons"
 type="dsc:RepositoryStateReasonsType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>
<xs:complexType name="RepositoryStatusSummaryEventType">
 <xs:sequence>
 <xs:element name="StatusSummary"
 type="dsc:StatusSummaryType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
</xs:complexType>
<xs:element name="RepositoryStatusSummaryEvent"

```

```

 type="dsc:RepositoryStatusSummaryEventType"/>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that make up the
 PostScanJobStatus Event.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="PostScanJobStatusEventType">
  <xs:sequence>
 <xs:element name="JobStatus" type="dsc:JobStatusType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="PostScanJobStatusEvent"
  type="dsc:PostScanJobStatusEventType"/>

<xs:annotation>
  <xs:documentation>
 Define the XML Elements that make up the
 PostScanJobEndState Event.
  </xs:documentation>
</xs:annotation>
<xs:complexType name="PostScanJobEndStateType">
  <xs:sequence>
 <xs:element name="JobToken"
 type="dsc:String255ExtType"/>
 <xs:element name="PSP_Identifier"
 type="dsc:String255ExtType"/>
 <xs:element name="PSP_DisplayName"
 type="dsc:String255ExtType"/>
 <xs:element name="JobOriginatingUserName"
 type="dsc:String255ExtType"/>
 <xs:element name="JobCompletedState"
 type="dsc:JobStateType"/>
 <xs:element name="JobCompletedStateReasons"
 type="dsc:JobStateReasonsType"/>
 <xs:element name="FilterCompletedStatuses"
 type="dsc:FilterStatusesType"/>
 <xs:element name="ImagesReceived"
 type="dsc:IntZeroExtType"/>
 <xs:element name="JobCompletedTime"
 type="dsc:DateTimeExtType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:complexType name="PostScanJobEndStateEventType">
  <xs:sequence>
 <xs:element name="PostScanJobEndState"
 type="dsc:PostScanJobEndStateType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:element name="PostScanJobEndStateEvent"
  type="dsc:PostScanJobEndStateEventType"/>
</xs:schema>

```

6.2.2 psp

```
<?xml version="1.0" encoding="UTF-8"?>
<xs:schema xmlns:psp="http://schemas.microsoft.com/windows/2008/02/imaging/postscan/psp"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns:wscn="http://schemas.microsoft.com/windows/2006/08/wdp/scan"
  targetNamespace="http://schemas.microsoft.com/windows/2008/02/imaging/postscan/psp"
  elementFormDefault="qualified">
  <xs:annotation>
 <xs:documentation>
 Distributed Scan Management -
 Post Scan Process schema
 Copyright 2007 Microsoft Corp. All rights reserved
 </xs:documentation>
  </xs:annotation>
  <xs:import namespace="http://schemas.microsoft.com/windows/2006/08/wdp/scan"
 schemaLocation="WDPScan.xsd"/>
  <xs:annotation>
 <xs:documentation>
 Define the XML Elements that represent the PostScan
 Process basic defnition
 </xs:documentation>
  </xs:annotation>
  <xs:element name="PostScanProcess"
 type="psp:PostScanProcessType"/>
  <xs:complexType name="PostScanProcessType">
 <xs:sequence>
 <xs:element name="ScanRepository"
 type="psp:String255ExtType"/>
 <xs:element name="ScanTicket" type="wscn:ScanTicketType"/>
 <xs:element name="PostScanInstructions"
 type="psp:PostScanInstructionsType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:complexType name="PostScanInstructionsType">
 <xs:sequence>
 <xs:element name="ContinueOnError"
 type="psp:BoolExtType" minOccurs="0"/>
 <xs:element name="DocumentRootName"
 type="psp:String255ExtType"/>
 <xs:element name="FiltersToProcess"
 type="psp:FilterToProcessListType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:complexType name="FilterToProcessListType">
 <xs:sequence>
 <xs:element name="Filter"
 type="psp:FilterToProcessType" maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:complexType name="FilterToProcessType">
 <xs:sequence>
 <xs:element name="Dialect" type="psp:anyURIExtType"/>
 <xs:element name="Instructions"
 type="psp:FilterInstructionType"/>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
```

```

<xs:complexType name="FilterInstructionType">
  <xs:sequence>
 <xs:any namespace="##other" minOccurs="0"
 maxOccurs="unbounded"/>
  </xs:sequence>
</xs:complexType>
<xs:annotation>
  <xs:documentation>Extensions to basic element types to allow
 IHV extensibility</xs:documentation>
</xs:annotation>
<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="anyURIExtType">
  <xs:simpleContent>
 <xs:extension base="xs:anyURI">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="psp:String255BaseType">
 <xs:anyAttribute namespace="##other"
 processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
</xs:schema>

```

6.2.3 wscn

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema targetNamespace="http://schemas.microsoft.com/windows/2006/08/wdp/scan"
  xmlns:wscn="http://schemas.microsoft.com/windows/2006/08/wdp/scan"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  elementFormDefault="qualified">

  <xs:annotation>
 <xs:documentation>Scan Ticket Element definition</xs:documentation>
  </xs:annotation>
  <xs:complexType name="ScanTicketType">
 <xs:sequence>
 <xs:element name="JobDescription" type="wscn:JobDescriptionType"/>
 <xs:element name="DocumentParameters" type="wscn:DocumentParametersType"
 minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>

  <xs:annotation>
 <xs:documentation>Job Description Element definition</xs:documentation>
  </xs:annotation>
  <xs:complexType name="JobDescriptionType">

```

```

<xs:sequence>
  <xs:element name="JobName" type="wscn:String255ExtType"/>
  <xs:element name="JobOriginatingUserName" type="wscn:String255ExtType"/>
  <xs:element name="JobInformation" type="wscn:String255ExtType" minOccurs="0"/>
  <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
</xs:sequence>
<xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>Document Parameters Element Definition</xs:documentation>
</xs:annotation>
<xs:complexType name="DocumentParametersType">
  <xs:sequence>
 <xs:element name="Format" type="wscn:DocumentFormatType" minOccurs="0"/>
 <xs:element name="CompressionQualityFactor"
 type="wscn:CompressionQualityFactorType" minOccurs="0"/>
 <xs:element name="ImagesToTransfer" type="wscn:ImagesToTransferType"
 minOccurs="0"/>
 <xs:element name="InputSource" type="wscn:DocumentInputSourceType"
 minOccurs="0"/>
 <xs:element name="FilmScanMode" type="wscn:FilmScanModeType" minOccurs="0"/>
 <xs:element name="ContentType" type="wscn:ContentTypeTicketType" minOccurs="0"/>
 <xs:element name="InputSize" type="wscn:DocumentInputSizeType" minOccurs="0"/>
 <xs:element name="Exposure" type="wscn:ScanExposureType" minOccurs="0"/>
 <xs:element name="Scaling" type="wscn:ScalingType" minOccurs="0"/>
 <xs:element name="Rotation" type="wscn:RotationType" minOccurs="0"/>
 <xs:element name="MediaSides" type="wscn:MediaSidesType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:annotation>
  <xs:documentation>Document Parameters specific semantic elements</xs:documentation>
</xs:annotation>
<xs:complexType name="DocumentFormatType">
  <xs:simpleContent>
 <xs:extension base="wscn:DocumentFormatExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="DocumentFormatExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:DocumentFormatBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="DocumentFormatBaseType">
  <xs:union memberTypes="wscn:DocumentFormatWKVType wscn:MimeExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="DocumentFormatWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="dib"/>
 <xs:enumeration value="exif"/>
 <xs:enumeration value="jbig"/>
 <xs:enumeration value="jfif"/>
 <xs:enumeration value="jpeg2k"/>
 <xs:enumeration value="pdf-a"/>
 <xs:enumeration value="png"/>
 <xs:enumeration value="tiff-single-uncompressed"/>
 <xs:enumeration value="tiff-single-g4"/>
 <xs:enumeration value="tiff-single-g3mh"/>
 <xs:enumeration value="tiff-single-jpeg-tn2"/>
 <xs:enumeration value="tiff-multi-uncompressed"/>
 <xs:enumeration value="tiff-multi-g4"/>
 <xs:enumeration value="tiff-multi-g3mh"/>
  </xs:restriction>
</xs:simpleType>

```

```

 <xs:enumeration value="tiff-multi-jpeg-tn2"/>
 <xs:enumeration value="xps"/>
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="CompressionQualityFactorType">
 <xs:simpleContent>
 <xs:extension base="wscn:CompressionQualityFactorExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:complexType name="CompressionQualityFactorExtType">
 <xs:simpleContent>
 <xs:extension base="wscn:CompressionQualityFactorBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:simpleType name="CompressionQualityFactorBaseType">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
 <xs:maxInclusive value="100"/>
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="ImagesToTransferType">
 <xs:simpleContent>
 <xs:extension base="wscn:IntZeroExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:complexType name="DocumentInputSourceType">
 <xs:simpleContent>
 <xs:extension base="wscn:DocumentInputSourceExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:complexType name="DocumentInputSourceExtType">
 <xs:simpleContent>
 <xs:extension base="wscn:DocumentInputSourceBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:simpleType name="DocumentInputSourceBaseType">
 <xs:union memberTypes="wscn:DocumentInputSourceWKVType
 wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>

<xs:simpleType name="DocumentInputSourceWKVType">
 <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="ADF"/>
 <xs:enumeration value="ADFDuplex"/>
 <xs:enumeration value="Film"/>
 <xs:enumeration value="Platen"/>
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="FilmScanModeType">
 <xs:simpleContent>
 <xs:extension base="wscn:FilmScanModeExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:complexType name="FilmScanModeExtType">

```

```

 <xs:simpleContent>
 <xs:extension base="wscn:FilmScanModeBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
</xs:complexType>
<xs:simpleType name="FilmScanModeBaseType">
  <xs:union memberTypes="wscn:FilmScanModeWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="FilmScanModeWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="NotApplicable"/>
 <xs:enumeration value="ColorSlideFilm"/>
 <xs:enumeration value="ColorNegativeFilm"/>
 <xs:enumeration value="BlackandWhiteNegativeFilm"/>
  </xs:restriction>
</xs:simpleType>

<xs:complexType name="ContentTypeTicketType">
  <xs:simpleContent>
 <xs:extension base="wscn:ContentTypeExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
</xs:complexType>
<xs:complexType name="ContentTypeExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:ContentTypeBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="ContentTypeBaseType">
  <xs:union memberTypes="wscn:ContentTypeWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="ContentTypeWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:maxLength value="255"/>
 <xs:enumeration value="Auto"/>
 <xs:enumeration value="Text"/>
 <xs:enumeration value="Photo"/>
 <xs:enumeration value="Halftone"/>
 <xs:enumeration value="Mixed"/>
  </xs:restriction>
</xs:simpleType>

<xs:complexType name="DocumentInputSizeType">
  <xs:choice>
 <xs:element name="DocumentSizeAutoDetect" type="wscn:BoolExtType"/>
 <xs:element name="InputMediaSize" type="wscn:DimensionsType"/>
  </xs:choice>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="DimensionsType">
  <xs:sequence>
 <xs:element name="Width" type="wscn:IntOneExtType"/>
 <xs:element name="Height" type="wscn:IntOneExtType"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="ScanExposureType">
  <xs:choice>
 <xs:element name="AutoExposure" type="wscn:BoolExtType"/>
 <xs:element name="ExposureSettings" type="wscn:ExposureSettingsType"/>
  </xs:choice>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>

```

```

</xs:complexType>
<xs:complexType name="ExposureSettingsType">
  <xs:sequence>
 <xs:element name="Contrast" type="wscn:Adjustment1000Type" minOccurs="0"/>
 <xs:element name="Brightness" type="wscn:Adjustment1000Type" minOccurs="0"/>
 <xs:element name="Sharpness" type="wscn:Adjustment100Type" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
  </xs:sequence>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="Adjustment1000Type">
  <xs:simpleContent>
 <xs:extension base="wscn:Adjustment1000BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="Adjustment1000BaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="-1000"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="Adjustment100Type">
  <xs:simpleContent>
 <xs:extension base="wscn:Adjustment100BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="Adjustment100BaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="-100"/>
 <xs:maxInclusive value="100"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="ScalingType">
  <xs:sequence>
 <xs:element name="ScalingWidth" type="wscn:ScalingRangeType"/>
 <xs:element name="ScalingHeight" type="wscn:ScalingRangeType"/>
  </xs:sequence>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="ScalingRangeType">
  <xs:simpleContent>
 <xs:extension base="wscn:ScalingRangeBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="ScalingRangeBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="1"/>
 <xs:maxInclusive value="1000"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="RotationType">
  <xs:simpleContent>
 <xs:extension base="wscn:RotationExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="RotationExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:RotationBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>

```

```

 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="RotationBaseType">
 <xs:union memberTypes="wscn:RotationWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="RotationWKVType">
 <xs:restriction base="xs:NMTOKEN">
 <xs:enumeration value="0"/>
 <xs:enumeration value="90"/>
 <xs:enumeration value="180"/>
 <xs:enumeration value="270"/>
 </xs:restriction>
</xs:simpleType>

<xs:complexType name="MediaSidesType">
 <xs:sequence>
 <xs:element name="MediaFront" type="wscn:MediaSideType"/>
 <xs:element name="MediaBack" type="wscn:MediaSideType" minOccurs="0"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="MediaSideType">
 <xs:sequence>
 <xs:element name="ScanRegion" type="wscn:ScanRegionType" minOccurs="0"/>
 <xs:element name="ColorProcessing" type="wscn:ColorJobType" minOccurs="0"/>
 <xs:element name="Resolution" type="wscn:ResolutionPairExtType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<xs:complexType name="ScanRegionType">
 <xs:sequence>
 <xs:element name="ScanRegionXOffset" type="wscn:OffsetExtType" minOccurs="0"/>
 <xs:element name="ScanRegionYOffset" type="wscn:OffsetExtType" minOccurs="0"/>
 <xs:element name="ScanRegionWidth" type="wscn:DimensionExtType"/>
 <xs:element name="ScanRegionHeight" type="wscn:DimensionExtType"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>
<xs:complexType name="OffsetExtType">
 <xs:simpleContent>
 <xs:extension base="wscn:IntZeroExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="DimensionExtType">
 <xs:simpleContent>
 <xs:extension base="wscn:IntOneExtType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

<xs:complexType name="ColorJobType">
 <xs:simpleContent>
 <xs:extension base="wscn:ColorConfigType">
 <xs:attribute ref="wscn:MustHonor"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:complexType name="ColorConfigType">
 <xs:simpleContent>
 <xs:extension base="wscn:ColorConfigBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>

```

```

</xs:complexType>
<xs:simpleType name="ColorConfigBaseType">
  <xs:union memberTypes="wscn:ColorWKVType wscn:KeywordNsExtensionPatternType"/>
</xs:simpleType>
<xs:simpleType name="ColorWKVType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:enumeration value="BlackAndWhite1"/>
 <xs:enumeration value="Grayscale4"/>
 <xs:enumeration value="Grayscale8"/>
 <xs:enumeration value="Grayscale16"/>
 <xs:enumeration value="RGB24"/>
 <xs:enumeration value="RGB48"/>
 <xs:enumeration value="RGBa32"/>
 <xs:enumeration value="RGBa64"/>
  </xs:restriction>
</xs:simpleType>

<xs:complexType name="ResolutionPairExtType">
  <xs:sequence>
 <xs:element name="Width" type="wscn:IntOneExtType"/>
 <xs:element name="Height" type="wscn:IntOneExtType" minOccurs="0"/>
  </xs:sequence>
  <xs:attribute ref="wscn:MustHonor"/>
  <xs:anyAttribute namespace="##other" processContents="lax"/>
</xs:complexType>

<!-- Keyword extension federated by namespaces -->
<xs:simpleType name="KeywordNsExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+:[\w_\-\.\.]" />
  </xs:restriction>
</xs:simpleType>
<!-- Media type Keyword extension federated by MIME type names -->
<xs:simpleType name="MimeExtensionPatternType">
  <xs:restriction base="xs:NMTOKEN">
 <xs:pattern value="\w+[\w:/;_\-\.\.]" />
  </xs:restriction>
</xs:simpleType>

<xs:annotation>
  <xs:documentation>Common attributes and Types used by semantic
elements</xs:documentation>
</xs:annotation>
<xs:attribute name="MustHonor" type="xs:boolean" default="false"/>

<xs:annotation>
  <xs:documentation>Basic element types used in more than one sub-
schema</xs:documentation>
</xs:annotation>
<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="IntZeroExtType">
  <xs:simpleContent>
 <xs:extension base="wscn:IntZeroBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="IntZeroBaseType">
  <xs:restriction base="xs:int">
 <xs:minInclusive value="0"/>
  </xs:restriction>
</xs:simpleType>
<xs:complexType name="IntOneExtType">
  <xs:simpleContent>

```

```

 <xs:extension base="wscn:IntOneBaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="IntOneBaseType">
 <xs:restriction base="xs:int">
 <xs:minInclusive value="1"/>
 </xs:restriction>
</xs:simpleType>
<xs:complexType name="String255ExtType">
 <xs:simpleContent>
 <xs:extension base="wscn:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="String255BaseType">
 <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
 </xs:restriction>
</xs:simpleType>
</xs:schema>

```

6.2.4 emlf

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
  xmlns:emlf="http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/email"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/email"
  elementFormDefault="qualified">
  <xs:annotation>
 <xs:documentation>
 Distributed Scan Management - Email filter Instructions schema
 Copyright 2007 Microsoft Corp. All rights reserved
 </xs:documentation>
  </xs:annotation>

  <xs:annotation>
 <xs:documentation>
 Define the XML Elements that represent the Filter configuration for
 the SMTP Email filter.
 </xs:documentation>
  </xs:annotation>
  <xs:attribute name="CanAddAddresses" type="xs:boolean" default="false" />
  <xs:element name="EmailConfig" type="emlf:EmailConfigType" />
  <xs:complexType name="EmailConfigType">
 <xs:sequence>
 <xs:element name="SendToScanUser" type="emlf:BoolExtType" minOccurs="0" />
 <xs:element name="SendToAddresses" type="emlf:SendToAddressesType"
 minOccurs="0" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:complexType name="SendToAddressesType">
 <xs:sequence>
 <xs:element name="EmailAddress" type="emlf:String255ExtType"
 maxOccurs="unbounded" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:attribute ref="emlf:CanAddAddresses"/>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>

```

```

<xs:annotation>
  <xs:documentation>
 Extensions to basic element types to allow IHV extensibility
  </xs:documentation>
</xs:annotation>
<xs:complexType name="BoolExtType">
  <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="emlf:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
</xs:schema>

```

6.2.5 fsf

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
  xmlns:fsf="http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/fileshare"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/fileshare"
  elementFormDefault="qualified">
  <xs:annotation>
 <xs:documentation>
 Distributed Scan Management - File Share filter Instructions schema
 Copyright 2007 Microsoft Corp. All rights reserved
 </xs:documentation>
  </xs:annotation>

  <xs:annotation>
 <xs:documentation>
 Define the XML Elements that represent the Filter configuration for File Shares.
 </xs:documentation>
  </xs:annotation>
  <xs:element name="FileShareConfig" type="fsf:FileShareConfigType" />
  <xs:complexType name="FileShareConfigType">
 <xs:sequence>
 <xs:element name="FileShares" type="fsf:FileShareType" minOccurs="0"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:complexType name="FileShareType">
 <xs:sequence>
 <xs:element name="ShareUNC" type="fsf:String255ExtType" maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>

  <xs:annotation>
 <xs:documentation>
 Extensions to basic element types to allow IHV extensibility
 </xs:documentation>

```

```

</xs:annotation>
<xs:complexType name="String255ExtType">
  <xs:simpleContent>
 <xs:extension base="fsf:String255BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
  </xs:simpleContent>
</xs:complexType>
<xs:simpleType name="String255BaseType">
  <xs:restriction base="xs:string">
 <xs:maxLength value="255"/>
 <xs:whiteSpace value="preserve"/>
  </xs:restriction>
</xs:simpleType>
</xs:schema>

```

6.2.6 spf

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
  xmlns:spf="http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/sharepoint"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  targetNamespace="http://schemas.microsoft.com/windows/2007/10/imaging/postscan/filter/sharepoint"
  elementFormDefault="qualified">
  <xs:annotation>
 <xs:documentation>
 Distributed Scan Management - SharePoint filter Instructions schema
 Copyright 2007 Microsoft Corp. All rights reserved
 </xs:documentation>
  </xs:annotation>

  <xs:annotation>
 <xs:documentation>
 Define the XML Elements that represent the Filter configuration
 for SharePoint integration.
 </xs:documentation>
  </xs:annotation>

  <xs:element name="SharePointConfig" type="spf:SharePointConfigType" />
  <xs:complexType name="SharePointConfigType">
 <xs:sequence>
 <xs:element name="SaveToMySite" type="spf:BoolExtType" minOccurs="0" />
 <xs:element name="SaveToSharePointSites" type="spf:SharePointSitesType"
 minOccurs="0" />
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:complexType name="SharePointSitesType">
 <xs:sequence>
 <xs:element name="SaveToSharePointSiteURL" type="spf:String2048ExtType"
 maxOccurs="unbounded"/>
 <xs:any namespace="##other" minOccurs="0" maxOccurs="unbounded"/>
 </xs:sequence>
 <xs:anyAttribute namespace="##other" processContents="lax"/>
  </xs:complexType>
  <xs:annotation>
 <xs:documentation>
 Extensions to basic element types to allow IHV extensibility
 </xs:documentation>
  </xs:annotation>
  <xs:complexType name="BoolExtType">
 <xs:simpleContent>
 <xs:extension base="xs:boolean">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
  </xs:complexType>
  <xs:complexType name="String2048ExtType">

```

```

 <xs:simpleContent>
 <xs:extension base="spf:String2048BaseType">
 <xs:anyAttribute namespace="##other" processContents="lax"/>
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 <xs:simpleType name="String2048BaseType">
 <xs:restriction base="xs:string">
 <xs:maxLength value="2048"/>
 <xs:whiteSpace value="preserve"/>
 </xs:restriction>
 </xs:simpleType>
  </xs:schema>

```

6.2.7 spx

<18>

```

<?xml version="1.0" encoding="UTF-8"?>
<xs:schema
xmlns:spx="http://schemas.microsoft.com/windows/2010/09/imaging/postscan/scanprocess/extensions"
xmlns:xs="http://www.w3.org/2001/XMLSchema"
targetNamespace="http://schemas.microsoft.com/windows/2010/09/imaging/postscan/scanprocess/extensions" elementFormDefault="qualified">
  <xs:annotation>
 <xs:documentation>
 Distributed Scan Management - Scan Process Instructions extension schema
 Copyright 2010 Microsoft Corp. All rights reserved
 </xs:documentation>
  </xs:annotation>

  <xs:annotation>
 <xs:documentation>
 New Extended element type to allow the user to change
 the file name at the device
 </xs:documentation>
  </xs:annotation>
  <xs:element name="AllowDeviceFileNameChange" type="xs:boolean" default="false"/>

  <xs:annotation>
 <xs:documentation>
 New Extended element type to allow the user to change
 the target fileshare path at the device
 </xs:documentation>
  </xs:annotation>
  <xs:element name="AllowDeviceFilePathChange" type="xs:boolean" default="false"/>
</xs:schema>

```

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 7 operating system
- Windows Server 2008 R2 operating system
- Windows 8 operating system
- Windows Server 2012 operating system
- Windows 8.1 operating system
- Windows Server 2012 R2 operating system
- Windows 10 operating system
- Windows Server 2016 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 1.8: Windows does not extend any of these types.

<2> Section 2.2.1: ~~Supported~~Not supported in Windows ~~Server 20127~~, Windows Server ~~20122008~~ R2 operating system, Windows ~~108~~, and Windows ~~Server 20168.1~~.

<3> Section 2.2.3: ~~Supported~~Not supported in Windows ~~Server 20127~~, Windows Server ~~20122008~~ R2, Windows ~~108~~, and Windows ~~Server 20168.1~~.

<4> Section 2.2.3: ~~Supported~~Not supported in Windows ~~Server 20127~~, Windows Server ~~20122008~~ R2, Windows ~~108~~, and Windows ~~Server 20168.1~~.

<5> Section 2.2.3.28: Windows Server 2008 R2 Scan Server, Windows Server 2012 Scan Server, Windows Server 2012 R2 Scan Server, and Windows Server 2016 Scan Server use GUIDs for the JobToken.

<6> Section 2.2.3.93: ~~Supported~~Not supported in Windows ~~Server 20127~~, Windows Server ~~20122008~~ R2, ~~Windows 8~~, ~~Windows 8.1~~, and Windows ~~Server 201610~~.

<7> Section 2.2.3.94: ~~Supported~~Not supported in Windows ~~Server 20127~~, Windows Server ~~20122008~~ R2, ~~Windows 8~~, ~~Windows 8.1~~, and Windows ~~Server 201610~~.

<8> Section 2.2.5.11: Windows Server 2008 R2 Scan Server does not return a value of "PostScanJobCompletedWithWarnings".

<9> Section 2.2.5.12: Windows Server 2008 R2 Scan Server, Windows Server 2012 Scan Server, Windows Server 2012 R2 Scan Server, and Windows Server 2016 Scan Server do not return the value of "Terminating".

<10> Section 2.2.5.18: Windows Server 2008 R2 Scan Server, Windows Server 2012 Scan Server, Windows Server 2012 R2 Scan Server, and Windows Server 2016 Scan Server do not return the value of "Stopped".

<11> Section 3.1.4.1.4: Windows Server 2008 R2 Scan Server, Windows Server 2012 Scan Server, Windows Server 2012 R2 Scan Server, and Windows Server 2016 Scan Server do not return the standard error dsc:ServerErrorTemporaryError.

<12> Section 3.1.4.1.6: Windows Server 2008 R2 Scan Server, Windows Server 2012 Scan Server, Windows Server 2012 R2 Scan Server, and Windows Server 2016 Scan Server return the dsc:JobToken value in the detail element of the dsc:ClientErrorJobTokenNotFound SOAP fault.

<13> Section 3.2.4.1: Windows Server 2008 R2 Scan Server ignores the dsc:GetRepositoryElementsRequestMsg if it does not recognize the element requested in the dsc:Name element. Windows Server 2008 R2 Scan Server issues a dsc:InvalidArgs SOAP fault to the dsc:GetRepositoryElementsRequestMsg if the element requested in the dsc:Name element is part of the current namespace but not dsc:RepositoryConfiguration or dsc:RepositoryStatus.

<14> Section 3.2.4.2: Windows Server 2008 R2 Scan Server issues a wsa:EndpointUnavailable SOAP fault to the dsc:CancelPostScanJobRequestMsg if the dsc:JobToken element is not a correctly formatted GUID.

<15> Section 3.2.4.3: Windows Server 2008 R2 Scan Server issues a wsa:EndpointUnavailable SOAP fault to the dsc:GetPostScanJobElementsRequestMsg if the dsc:JobToken element is not a correctly formatted GUID.

<16> Section 3.2.4.3: Windows Server 2008 R2 Scan Server ignores the dsc:GetPostScanJobElementsRequestMsg if it does not recognize the element requested in the dsc:Name element.

<17> Section 3.2.4.6: Windows Server 2008 R2, Windows Server 2012 Scan Server, Windows Server 2012 R2, and Windows Server 2016 do not generate the RepositoryElementsChangeEvent event.

<18> Section 6.2.7: ~~Supported~~Not supported in Windows ~~Server 2012~~Server 2012, Windows Server ~~2012~~2008 R2, Windows 8, Windows 8.1, and Windows ~~Server 2016~~10.

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
 - server 88
- Abstract data model - RepositoryConfigurationServiceType
 - client (section 3.1.1 86, section 3.3 118)
 - server (section 3.1.1 86, section 3.2.1 88)
- Applicability 15
- Attribute groups 85
- Attributes 84
 - dsc:Name 84
 - dsc:Valid 84
 - overview 84
 - wscn:MustHonor 84

C

- Capability negotiation 15
- Change tracking 157
- Client - RepositoryConfigurationServiceType
 - abstract data model (section 3.1.1 86, section 3.3 118)
 - initialization (section 3.1.3 86, section 3.3 118)
 - overview 118
 - SOAP faults (section 3.1.4.1 86, section 3.3 118)
 - timers (section 3.1.2 86, section 3.3 118)
- Complex types 38
 - dsc:DateTimeExtType 42
 - dsc:DocumentDescriptionType 43
 - dsc:DocumentFormatExtType 43
 - dsc:DocumentsType 43
 - dsc:DocumentType 43
 - dsc:FilterConfigType 44
 - dsc:FilterStateReasonsType 44
 - dsc:FilterStateReasonType 44
 - dsc:FilterStateType 44
 - dsc:FilterStatusesType 44
 - dsc:FilterStatusType 45
 - dsc:FiltersType 45
 - dsc:FilterType 45
 - dsc:IntOneExtType 45
 - dsc:IntZeroExtType 46
 - dsc:JobDescriptionType 46
 - dsc:JobStateReasonsType 46
 - dsc:JobStateReasonType 47
 - dsc:JobStateType 47
 - dsc:JobStatusType 47
 - dsc:JobSummaryType 47
 - dsc:ListOfSummariesType 46
 - dsc:RepositoryConfigurationType 48
 - dsc:RepositoryStateReasonsType 48
 - dsc:RepositoryStateReasonType 48
 - dsc:RepositoryStateType 48
 - dsc:RepositoryStatusType 49
 - dsc:String255ExtType 49
 - emlf:BoolExtType 62
 - emlf:EmailConfigType 62
 - emlf:SendToAddressesType 62
 - emlf:String255ExtType 63
 - fsf:FileShareConfigType 63
 - fsf:FileShareType 63
 - fsf:String255ExtType 63
 - overview 38

psp:anyURIExtType 49
psp:BoolExtType 49
psp:FilterInstructionType 50
psp:FilterToProcessListType 50
psp:FilterToProcessType 50
psp:PostScanInstructionsType 50
psp:PostScanProcessType 51
psp:String255ExtType 51
spf:BoolExtType 64
spf:SharePointConfigType 64
spf:SharePointSitesType 64
spf:String2048ExtType 65
wscn:Adjustment1000Type 51
wscn:Adjustment100Type 52
wscn:BoolExtType 52
wscn:ColorConfigType 52
wscn:ColorJobType 52
wscn:CompressionQualityFactorExtType 53
wscn:CompressionQualityFactorType 53
wscn:ContentTypeExtType 53
wscn:ContentTypeTicketType 53
wscn:DimensionExtType 53
wscn:DimensionsType 54
wscn:DocumentFormatExtType 54
wscn:DocumentFormatType 54
wscn:DocumentInputSizeType 54
wscn:DocumentInputSourceExtType 55
wscn:DocumentInputSourceType 55
wscn:DocumentParametersType 55
wscn:ExposureSettingsType 56
wscn:FilmScanModeExtType 57
wscn:FilmScanModeType 57
wscn:ImagesToTransferType 57
wscn:IntOneExtType 57
wscn:IntZeroExtType 57
wscn:JobDescriptionType 58
wscn:MediaSidesType 58
wscn:MediaSideType 58
wscn:OffsetExtType 59
wscn:ResolutionPairExtType 59
wscn:RotationExtType 59
wscn:RotationType 59
wscn:ScalingRangeType 60
wscn:ScalingType 60
wscn:ScanExposureType 60
wscn:ScanRegionType 61
wscn:ScanTicketType 61
wscn:String255ExtType 61

D

Data model - abstract
 server 88
Data model - abstract - RepositoryConfigurationServiceType
 client (section 3.1.1 86, section 3.3 118)
 server (section 3.1.1 86, section 3.2.1 88)
dsc:DateTimeExtType complex type 42
dsc:Dialect element 23
dsc:Document element 24
dsc:DocumentDescription element 24
dsc:DocumentDescriptionType complex type 43
dsc:DocumentFormatBaseType simple type 68
dsc:DocumentFormatExtType complex type 43
dsc:DocumentFormatWKVType simple type 68
dsc:DocumentId element 24

dsc:Documents element 24
dsc:DocumentsType complex type 43
dsc:DocumentType complex type 43
dsc:Filter element 24
dsc:FilterCompletedStatuses element 24
dsc:FilterConfig element 25
dsc:FilterConfigType complex type 44
dsc:Filters element 25
dsc:FilterState element 25
dsc:FilterStateBaseType simple type 69
dsc:FilterStateReason element 25
dsc:FilterStateReasonBaseType simple type 69
dsc:FilterStateReasons element 25
dsc:FilterStateReasonsType complex type 44
dsc:FilterStateReasonType complex type 44
dsc:FilterStateReasonWKVType simple type 69
dsc:FilterStateType complex type 44
dsc:FilterStateWKVType simple type 70
dsc:FilterStatus element 25
dsc:FilterStatuses element 26
dsc:FilterStatusesType complex type 44
dsc:FilterStatusType complex type 45
dsc:FiltersType complex type 45
dsc:FilterType complex type 45
dsc:Format element 26
dsc:ImagesReceived element 26
dsc:IntOneBaseType simple type 71
dsc:IntOneExtType complex type 45
dsc:IntZeroBaseType simple type 71
dsc:IntZeroExtType complex type 46
dsc:JobCompletedState element 26
dsc:JobCompletedStateReasons element 26
dsc:JobCompletedTime element 26
dsc:JobCreatedTime element 26
dsc:JobDescription element 27
dsc:JobDescriptionType complex type 46
dsc:JobOriginatingUserName element 27
dsc:JobState element 27
dsc:JobStateBaseType simple type 71
dsc:JobStateReason element 27
dsc:JobStateReasonBaseType simple type 71
dsc:JobStateReasons element 27
dsc:JobStateReasonsType complex type 46
dsc:JobStateReasonType complex type 47
dsc:JobStateReasonWKVType simple type 72
dsc:JobStateType complex type 47
dsc:JobStateWKVType simple type 73
dsc:JobStatus element 27
dsc:JobStatusType complex type 47
dsc:JobSummary element 28
dsc:JobSummaryType complex type 47
dsc:JobToken element 28
dsc:KeywordNsExtensionPatternType simple type 74
dsc:ListOfSummarysType complex type 46
dsc:MimeExtensionPatternType simple type 74
dsc:Name attribute 84
dsc:PSP_DisplayName element 28
dsc:PSP_Identifier element 28
dsc:RepositoryConfiguration element 28
dsc:RepositoryConfigurationType complex type 48
dsc:RepositoryState element 28
dsc:RepositoryStateBaseType simple type 74
dsc:RepositoryStateReason element 29
dsc:RepositoryStateReasonBaseType simple type 74
dsc:RepositoryStateReasons element 29

dsc:RepositoryStateReasonsType complex type 48
dsc:RepositoryStateReasonType complex type 48
dsc:RepositoryStateReasonWKVType simple type 75
dsc:RepositoryStateType complex type 48
dsc:RepositoryStateWKVType simple type 75
dsc:RepositoryStatus element 29
dsc:RepositoryStatusType complex type 49
dsc:String255BaseType simple type 75
dsc:String255ExtType complex type 49
dsc:Valid attribute 84

E

Elements

dsc:Dialect 23
dsc:Document 24
dsc:DocumentDescription 24
dsc:DocumentId 24
dsc:Documents 24
dsc:Filter 24
dsc:FilterCompletedStatuses 24
dsc:FilterConfig 25
dsc:Filters 25
dsc:FilterState 25
dsc:FilterStateReason 25
dsc:FilterStateReasons 25
dsc:FilterStatus 25
dsc:FilterStatuses 26
dsc:Format 26
dsc:ImagesReceived 26
dsc:JobCompletedState 26
dsc:JobCompletedStateReasons 26
dsc:JobCompletedTime 26
dsc:JobCreatedTime 26
dsc:JobDescription 27
dsc:JobOriginatingUserName 27
dsc:JobState 27
dsc:JobStateReason 27
dsc:JobStateReasons 27
dsc:JobStatus 27
dsc:JobSummary 28
dsc:JobToken 28
dsc:PSP_DisplayName 28
dsc:PSP_Identifier 28
dsc:RepositoryConfiguration 28
dsc:RepositoryState 28
dsc:RepositoryStateReason 29
dsc:RepositoryStateReasons 29
dsc:RepositoryStatus 29
emlf:EmailAddress 36
emlf:EmailConfig 36
emlf:SendToAddresses 37
emlf:SendToScanUser 37
fsf:FileShareConfig 37
fsf:FileShares 37
fsf:ShareUNC 37
psp:ContinueOnError 29
psp:Dialect 29
psp:DocumentRootName 29
psp:Filter 30
psp:FiltersToProcess 30
psp:Instructions 30
psp:PostScanInstructions 30
psp:PostScanProcess 30
psp:ScanRepository 30

- psp:ScanTicket 30
- spf:SaveToMySite 37
- spf:SaveToSharePointSites 37
- spf:SaveToSharePointSiteURL 38
- spf:SharePointConfig 38
- spx:AllowDeviceFileNameChange 38
- spx:AllowDeviceFilePathChange 38
- wscn:AutoExposure 31
- wscn:Brightness 31
- wscn:ColorProcessing 31
- wscn:CompressionQualityFactor 31
- wscn:ContentType 31
- wscn:Contrast 31
- wscn:DocumentParameters 31
- wscn:DocumentSizeAutoDetect 32
- wscn:Exposure 32
- wscn:ExposureSettings 32
- wscn:FilmScanMode 32
- wscn:Format 32
- wscn:Height 32
- wscn:ImagesToTransfer 33
- wscn:InputMediaSize 33
- wscn:InputSize 33
- wscn:InputSource 33
- wscn:JobDescription 33
- wscn:JobInformation 33
- wscn:JobName 34
- wscn:JobOriginatingUserName 34
- wscn:MediaBack 34
- wscn:MediaFront 34
- wscn:MediaSides 34
- wscn:Resolution 34
- wscn:Rotation 34
- wscn:Scaling 35
- wscn:ScalingHeight 35
- wscn:ScalingWidth 35
- wscn:ScanRegion 35
- wscn:ScanRegionHeight 35
- wscn:ScanRegionWidth 35
- wscn:ScanRegionXOffset 35
- wscn:ScanRegionYOffset 36
- wscn:Sharpness 36
- wscn:Width 36
- emlf:BoolExtType complex type 62
- emlf:EmailAddress element 36
- emlf:EmailConfig element 36
- emlf:EmailConfigType complex type 62
- emlf:SendToAddresses element 37
- emlf:SendToAddressesType complex type 62
- emlf:SendToScanUser element 37
- emlf:String255BaseType simple type 83
- emlf:String255ExtType complex type 63
- Error codes 18
- Events
 - local - RepositoryConfigurationServiceType server 118
 - local - server 118
 - timer - RepositoryConfigurationServiceType server 118
 - timer - server 118
- Examples
 - overview 119
 - SOAP fault examples 123
 - WSDL message examples 119

F

- Fields - vendor-extensible 15
- fsf:FileShareConfig element 37
- fsf:FileShareConfigType complex type 63
- fsf:FileShares element 37
- fsf:FileType complex type 63
- fsf:ShareUNC element 37
- fsf:String255BaseType simple type 83
- fsf:String255ExtType complex type 63
- Full
 - WSDL
 - overview 126
 - RepositoryConfigurationServiceType 126
 - XSD
 - dsc 130
 - emlf 151
 - fsf 152
 - psp 143
 - spf 153
 - spx 154
 - wscn 144
- Full WSDL
 - RepositoryConfigurationServiceType WSDL 126

G

- Glossary 11
- Groups 85

I

- Implementer - security considerations 125
- Index of security parameters 125
- Informative references 13
- Initialization
 - server 90
- Initialization - RepositoryConfigurationServiceType
 - client (section 3.1.3 86, section 3.3 118)
 - server (section 3.1.3 86, section 3.2.3 90)
- Introduction 11

L

- Local events
 - server 118
- Local events - RepositoryConfigurationServiceType server 118

M

- Message processing
 - server 90
- Message processing - RepositoryConfigurationServiceType - server 90
- Messages
 - attribute groups 85
 - attributes 84
 - complex types 38
 - dsc:DateTimeExtType complex type 42
 - dsc:Dialect element 23
 - dsc:Document element 24
 - dsc:DocumentDescription element 24
 - dsc:DocumentDescriptionType complex type 43
 - dsc:DocumentFormatBaseType simple type 68
 - dsc:DocumentFormatExtType complex type 43
 - dsc:DocumentFormatWKVType simple type 68
 - dsc:DocumentId element 24
 - dsc:Documents element 24

dsc:DocumentsType complex type 43
dsc:DocumentType complex type 43
dsc:Filter element 24
dsc:FilterCompletedStatuses element 24
dsc:FilterConfig element 25
dsc:FilterConfigType complex type 44
dsc:Filters element 25
dsc:FilterState element 25
dsc:FilterStateBaseType simple type 69
dsc:FilterStateReason element 25
dsc:FilterStateReasonBaseType simple type 69
dsc:FilterStateReasons element 25
dsc:FilterStateReasonsType complex type 44
dsc:FilterStateReasonType complex type 44
dsc:FilterStateReasonWKVType simple type 69
dsc:FilterStateType complex type 44
dsc:FilterStateWKVType simple type 70
dsc:FilterStatus element 25
dsc:FilterStatuses element 26
dsc:FilterStatusesType complex type 44
dsc:FilterStatusType complex type 45
dsc:FiltersType complex type 45
dsc:FilterType complex type 45
dsc:Format element 26
dsc:ImagesReceived element 26
dsc:IntOneBaseType simple type 71
dsc:IntOneExtType complex type 45
dsc:IntZeroBaseType simple type 71
dsc:IntZeroExtType complex type 46
dsc:JobCompletedState element 26
dsc:JobCompletedStateReasons element 26
dsc:JobCompletedTime element 26
dsc:JobCreatedTime element 26
dsc:JobDescription element 27
dsc:JobDescriptionType complex type 46
dsc:JobOriginatingUserName element 27
dsc:JobState element 27
dsc:JobStateBaseType simple type 71
dsc:JobStateReason element 27
dsc:JobStateReasonBaseType simple type 71
dsc:JobStateReasons element 27
dsc:JobStateReasonsType complex type 46
dsc:JobStateReasonType complex type 47
dsc:JobStateReasonWKVType simple type 72
dsc:JobStateType complex type 47
dsc:JobStateWKVType simple type 73
dsc:JobStatus element 27
dsc:JobStatusType complex type 47
dsc:JobSummary element 28
dsc:JobSummaryType complex type 47
dsc:JobToken element 28
dsc:KeywordNsExtensionPatternType simple type 74
dsc:ListOfSummariesType complex type 46
dsc:MimeExtensionPatternType simple type 74
dsc:Name attribute 84
dsc:PSP_DisplayName element 28
dsc:PSP_Identifier element 28
dsc:RepositoryConfiguration element 28
dsc:RepositoryConfigurationType complex type 48
dsc:RepositoryState element 28
dsc:RepositoryStateBaseType simple type 74
dsc:RepositoryStateReason element 29
dsc:RepositoryStateReasonBaseType simple type 74
dsc:RepositoryStateReasons element 29
dsc:RepositoryStateReasonsType complex type 48

dsc:RepositoryStateReasonType complex type 48
dsc:RepositoryStateReasonWKVType simple type 75
dsc:RepositoryStateType complex type 48
dsc:RepositoryStateWKVType simple type 75
dsc:RepositoryStatus element 29
dsc:RepositoryStatusType complex type 49
dsc:String255BaseType simple type 75
dsc:String255ExtType complex type 49
dsc:Valid attribute 84
elements 19
emlf:BoolExtType complex type 62
emlf:EmailAddress element 36
emlf:EmailConfig element 36
emlf:EmailConfigType complex type 62
emlf:SendToAddresses element 37
emlf:SendToAddressesType complex type 62
emlf:SendToScanUser element 37
emlf:String255BaseType simple type 83
emlf:String255ExtType complex type 63
enumerated 18
Error Codes 18
Error Codes message 18
fsf:FileShareConfig element 37
fsf:FileShareConfigType complex type 63
fsf:FileShares element 37
fsf:FileShareType complex type 63
fsf:ShareUNC element 37
fsf:String255BaseType simple type 83
fsf:String255ExtType complex type 63
groups 85
namespaces 17
psp:anyURIExtType complex type 49
psp:BoolExtType complex type 49
psp:ContinueOnError element 29
psp:Dialect element 29
psp:DocumentRootName element 29
psp:Filter element 30
psp:FilterInstructionType complex type 50
psp:FiltersToProcess element 30
psp:FilterToProcessListType complex type 50
psp:FilterToProcessType complex type 50
psp:Instructions element 30
psp:PostScanInstructions element 30
psp:PostScanInstructionsType complex type 50
psp:PostScanProcess element 30
psp:PostScanProcessType complex type 51
psp:ScanRepository element 30
psp:ScanTicket element 30
psp:String255BaseType simple type 76
psp:String255ExtType complex type 51
simple types 65
spf:BoolExtType complex type 64
spf:SaveToMySite element 37
spf:SaveToSharePointSites element 37
spf:SaveToSharePointSiteURL element 38
spf:SharePointConfig element 38
spf:SharePointConfigType complex type 64
spf:SharePointSitesType complex type 64
spf:String2048BaseType simple type 83
spf:String2048ExtType complex type 65
spx:AllowDeviceFileNameChange element 38
spx:AllowDeviceFilePathChange element 38
syntax 17
transport 17
wscn:Adjustment1000BaseType simple type 76

wscn:Adjustment1000Type complex type 51
wscn:Adjustment100BaseType simple type 76
wscn:Adjustment100Type complex type 52
wscn:AutoExposure element 31
wscn:BoolExtType complex type 52
wscn:Brightness element 31
wscn:ColorConfigBaseType simple type 76
wscn:ColorConfigType complex type 52
wscn:ColorJobType complex type 52
wscn:ColorProcessing element 31
wscn:ColorWKVType simple type 76
wscn:CompressionQualityFactor element 31
wscn:CompressionQualityFactorBaseType simple type 77
wscn:CompressionQualityFactorExtType complex type 53
wscn:CompressionQualityFactorType complex type 53
wscn:ContentType element 31
wscn:ContentTypeBaseType simple type 78
wscn:ContentTypeExtType complex type 53
wscn:ContentTypeTicketType complex type 53
wscn:ContentTypeWKVType simple type 78
wscn:Contrast element 31
wscn:DimensionExtType complex type 53
wscn:DimensionsType complex type 54
wscn:DocumentFormatBaseType simple type 78
wscn:DocumentFormatExtType complex type 54
wscn:DocumentFormatType complex type 54
wscn:DocumentFormatWKVType simple type 79
wscn:DocumentInputSizeType complex type 54
wscn:DocumentInputSourceBaseType simple type 80
wscn:DocumentInputSourceExtType complex type 55
wscn:DocumentInputSourceType complex type 55
wscn:DocumentInputSourceWKVType simple type 80
wscn:DocumentParameters element 31
wscn:DocumentParametersType complex type 55
wscn:DocumentSizeAutoDetect element 32
wscn:Exposure element 32
wscn:ExposureSettings element 32
wscn:ExposureSettingsType complex type 56
wscn:FilmScanMode element 32
wscn:FilmScanModeBaseType simple type 80
wscn:FilmScanModeExtType complex type 57
wscn:FilmScanModeType complex type 57
wscn:FilmScanModeWKVType simple type 80
wscn:Format element 32
wscn:Height element 32
wscn:ImagesToTransfer element 33
wscn:ImagesToTransferType complex type 57
wscn:InputMediaSize element 33
wscn:InputSize element 33
wscn:InputSource element 33
wscn:IntOneBaseType simple type 81
wscn:IntOneExtType complex type 57
wscn:IntZeroBaseType simple type 81
wscn:IntZeroExtType complex type 57
wscn:JobDescription element 33
wscn:JobDescriptionType complex type 58
wscn:JobInformation element 33
wscn:JobName element 34
wscn:JobOriginatingUserName element 34
wscn:KeywordNsExtensionPatternType simple type 81
wscn:MediaBack element 34
wscn:MediaFront element 34
wscn:MediaSides element 34
wscn:MediaSidesType complex type 58
wscn:MediaSideType complex type 58

- wscn:MimeExtensionPatternType simple type 82
- wscn:MustHonor attribute 84
- wscn:OffsetExtType complex type 59
- wscn:Resolution element 34
- wscn:ResolutionPairExtType complex type 59
- wscn:Rotation element 34
- wscn:RotationBaseType simple type 82
- wscn:RotationExtType complex type 59
- wscn:RotationType complex type 59
- wscn:RotationWKVType simple type 82
- wscn:Scaling element 35
- wscn:ScalingHeight element 35
- wscn:ScalingRangeBaseType simple type 82
- wscn:ScalingRangeType complex type 60
- wscn:ScalingType complex type 60
- wscn:ScalingWidth element 35
- wscn:ScanExposureType complex type 60
- wscn:ScanRegion element 35
- wscn:ScanRegionHeight element 35
- wscn:ScanRegionType complex type 61
- wscn:ScanRegionWidth element 35
- wscn:ScanRegionXOffset element 35
- wscn:ScanRegionYOffset element 36
- wscn:ScanTicketType complex type 61
- wscn:Sharpness element 36
- wscn:String255BaseType simple type 83
- wscn:String255ExtType complex type 61
- wscn:Width element 36

N

- Namespaces 17
- Normative references 12

O

- Operations
 - CancelPostScanJob 96
 - GetActiveJobs 104
 - GetJobHistory 106
 - GetPostScanJobElements 98
 - GetRepositoryElements 90
 - PostScanJobEndStateEvent 115
 - PostScanJobStatusEvent 114
 - RepositoryElementsChangeEvent 109
 - RepositoryStatusSummaryEvent 111
- Overview (synopsis) 14

P

- Parameters - security index 125
- Preconditions 14
- Prerequisites 14
- Product behavior 155
- Protocol Details
 - overview 86
- psp:anyURIExtType complex type 49
- psp:BoolExtType complex type 49
- psp:ContinueOnError element 29
- psp:Dialect element 29
- psp:DocumentRootName element 29
- psp:Filter element 30
- psp:FilterInstructionType complex type 50
- psp:FiltersToProcess element 30
- psp:FilterToProcessListType complex type 50

- psp:FilterToProcessType complex type 50
- psp:Instructions element 30
- psp:PostScanInstructions element 30
- psp:PostScanInstructionsType complex type 50
- psp:PostScanProcess element 30
- psp:PostScanProcessType complex type 51
- psp:ScanRepository element 30
- psp:ScanTicket element 30
- psp:String255BaseType simple type 76
- psp:String255ExtType complex type 51

R

- References 12
 - informative 13
 - normative 12
- Relationship to other protocols 14
- RepositoryConfigurationServiceType
 - client
 - abstract data model (section 3.1.1 86, section 3.3 118)
 - initialization (section 3.1.3 86, section 3.3 118)
 - overview 118
 - SOAP faults (section 3.1.4.1 86, section 3.3 118)
 - timers (section 3.1.2 86, section 3.3 118)
 - server
 - abstract data model (section 3.1.1 86, section 3.2.1 88)
 - CancelPostScanJob operation 96
 - GetActiveJobs operation 104
 - GetJobHistory operation 106
 - GetPostScanJobElements operation 98
 - GetRepositoryElements operation 90
 - initialization (section 3.1.3 86, section 3.2.3 90)
 - local events 118
 - message processing 90
 - PostScanJobEndStateEvent operation 115
 - PostScanJobStatusEvent operation 114
 - RepositoryElementsChangeEvent operation 109
 - RepositoryStatusSummaryEvent operation 111
 - sequencing rules 90
 - SOAP faults 86
 - timer events 118
 - timers (section 3.1.2 86, section 3.2.2 90)
- WSDL 126

S

- Security
 - implementer considerations 125
 - parameter index 125
- Sequencing rules
 - server 90
- Sequencing rules – RepositoryConfigurationServiceType - server 90
- Server
 - abstract data model 88
 - CancelPostScanJob operation 96
 - GetActiveJobs operation 104
 - GetJobHistory operation 106
 - GetPostScanJobElements operation 98
 - GetRepositoryElements operation 90
 - initialization 90
 - local events 118
 - message processing 90
 - PostScanJobEndStateEvent operation 115
 - PostScanJobStatusEvent operation 114
 - RepositoryElementsChangeEvent operation 109

- RepositoryStatusSummaryEvent operation 111
- sequencing rules 90
- timer events 118
- timers 90
- Server - RepositoryConfigurationServiceType
 - abstract data model (section 3.1.1 86, section 3.2.1 88)
 - CancelPostScanJob operation 96
 - GetActiveJobs operation 104
 - GetJobHistory operation 106
 - GetPostScanJobElements operation 98
 - GetRepositoryElements operation 90
 - initialization (section 3.1.3 86, section 3.2.3 90)
 - local events 118
 - message processing 90
 - PostScanJobEndStateEvent operation 115
 - PostScanJobStatusEvent operation 114
 - RepositoryElementsChangeEvent operation 109
 - RepositoryStatusSummaryEvent operation 111
 - sequencing rules 90
 - SOAP faults 86
 - timer events 118
 - timers (section 3.1.2 86, section 3.2.2 90)
- Simple types 65
 - dsc:DocumentFormatBaseType 68
 - dsc:DocumentFormatWKVType 68
 - dsc:FilterStateBaseType 69
 - dsc:FilterStateReasonBaseType 69
 - dsc:FilterStateReasonWKVType 69
 - dsc:FilterStateWKVType 70
 - dsc:IntOneBaseType 71
 - dsc:IntZeroBaseType 71
 - dsc:JobStateBaseType 71
 - dsc:JobStateReasonBaseType 71
 - dsc:JobStateReasonWKVType 72
 - dsc:JobStateWKVType 73
 - dsc:KeywordNsExtensionPatternType 74
 - dsc:MimeExtensionPatternType 74
 - dsc:RepositoryStateBaseType 74
 - dsc:RepositoryStateReasonBaseType 74
 - dsc:RepositoryStateReasonWKVType 75
 - dsc:RepositoryStateWKVType 75
 - dsc:String255BaseType 75
 - emlf:String255BaseType 83
 - fsf:String255BaseType 83
 - overview 65
 - psp:String255BaseType 76
 - spf:String2048BaseType 83
 - wscn:Adjustment1000BaseType 76
 - wscn:Adjustment100BaseType 76
 - wscn:ColorConfigBaseType 76
 - wscn:ColorWKVType 76
 - wscn:CompressionQualityFactorBaseType 77
 - wscn:ContentTypeBaseType 78
 - wscn:ContentTypeWKVType 78
 - wscn:DocumentFormatBaseType 78
 - wscn:DocumentFormatWKVType 79
 - wscn:DocumentInputSourceBaseType 80
 - wscn:DocumentInputSourceWKVType 80
 - wscn:FilmScanModeBaseType 80
 - wscn:FilmScanModeWKVType 80
 - wscn:IntOneBaseType 81
 - wscn:IntZeroBaseType 81
 - wscn:KeywordNsExtensionPatternType 81
 - wscn:MimeExtensionPatternType 82
 - wscn:RotationBaseType 82

- wscn:RotationWKVType 82
- wscn:ScalingRangeBaseType 82
- wscn:String255BaseType 83
- SOAP faults
 - examples 123
 - RepositoryConfigurationServiceType
 - client (section 3.1.4.1 86, section 3.3 118)
 - server 86
- spf:BoolExtType complex type 64
- spf:SaveToMySite element 37
- spf:SaveToSharePointSites element 37
- spf:SaveToSharePointSiteURL element 38
- spf:SharePointConfig element 38
- spf:SharePointConfigType complex type 64
- spf:SharePointSitesType complex type 64
- spf:String2048BaseType simple type 83
- spf:String2048ExtType complex type 65
- spx:AllowDeviceFileNameChange element 38
- spx:AllowDeviceFilePathChange element 38
- Standards assignments 16
- Syntax
 - messages - overview 17
- Syntax - messages - overview 17

T

- Timer events
 - server 118
- Timer events - RepositoryConfigurationServiceType server 118
- Timers
 - server 90
- Timers - RepositoryConfigurationServiceType
 - client (section 3.1.2 86, section 3.3 118)
 - server (section 3.1.2 86, section 3.2.2 90)
- Tracking changes 157
- Transport 17
- Types
 - complex 38
 - simple 65

V

- Vendor-extensible fields 15
- Versioning 15

W

- wscn:Adjustment1000BaseType simple type 76
- wscn:Adjustment1000Type complex type 51
- wscn:Adjustment100BaseType simple type 76
- wscn:Adjustment100Type complex type 52
- wscn:AutoExposure element 31
- wscn:BoolExtType complex type 52
- wscn:Brightness element 31
- wscn:ColorConfigBaseType simple type 76
- wscn:ColorConfigType complex type 52
- wscn:ColorJobType complex type 52
- wscn:ColorProcessing element 31
- wscn:ColorWKVType simple type 76
- wscn:CompressionQualityFactor element 31
- wscn:CompressionQualityFactorBaseType simple type 77
- wscn:CompressionQualityFactorExtType complex type 53
- wscn:CompressionQualityFactorType complex type 53
- wscn:ContentType element 31
- wscn:ContentTypeBaseType simple type 78

wscn:ContentTypeExtType complex type 53
wscn:ContentTypeTicketType complex type 53
wscn:ContentTypeWKVType simple type 78
wscn:Contrast element 31
wscn:DimensionExtType complex type 53
wscn:DimensionsType complex type 54
wscn:DocumentFormatBaseType simple type 78
wscn:DocumentFormatExtType complex type 54
wscn:DocumentFormatType complex type 54
wscn:DocumentFormatWKVType simple type 79
wscn:DocumentInputSizeType complex type 54
wscn:DocumentInputSourceBaseType simple type 80
wscn:DocumentInputSourceExtType complex type 55
wscn:DocumentInputSourceType complex type 55
wscn:DocumentInputSourceWKVType simple type 80
wscn:DocumentParameters element 31
wscn:DocumentParametersType complex type 55
wscn:DocumentSizeAutoDetect element 32
wscn:Exposure element 32
wscn:ExposureSettings element 32
wscn:ExposureSettingsType complex type 56
wscn:FilmScanMode element 32
wscn:FilmScanModeBaseType simple type 80
wscn:FilmScanModeExtType complex type 57
wscn:FilmScanModeType complex type 57
wscn:FilmScanModeWKVType simple type 80
wscn:Format element 32
wscn:Height element 32
wscn:ImagesToTransfer element 33
wscn:ImagesToTransferType complex type 57
wscn:InputMediaSize element 33
wscn:InputSize element 33
wscn:InputSource element 33
wscn:IntOneBaseType simple type 81
wscn:IntOneExtType complex type 57
wscn:IntZeroBaseType simple type 81
wscn:IntZeroExtType complex type 57
wscn:JobDescription element 33
wscn:JobDescriptionType complex type 58
wscn:JobInformation element 33
wscn:JobName element 34
wscn:JobOriginatingUserName element 34
wscn:KeywordNsExtensionPatternType simple type 81
wscn:MediaBack element 34
wscn:MediaFront element 34
wscn:MediaSides element 34
wscn:MediaSidesType complex type 58
wscn:MediaSideType complex type 58
wscn:MimeExtensionPatternType simple type 82
wscn:MustHonor attribute 84
wscn:OffsetExtType complex type 59
wscn:Resolution element 34
wscn:ResolutionPairExtType complex type 59
wscn:Rotation element 34
wscn:RotationBaseType simple type 82
wscn:RotationExtType complex type 59
wscn:RotationType complex type 59
wscn:RotationWKVType simple type 82
wscn:Scaling element 35
wscn:ScalingHeight element 35
wscn:ScalingRangeBaseType simple type 82
wscn:ScalingRangeType complex type 60
wscn:ScalingType complex type 60
wscn:ScalingWidth element 35
wscn:ScanExposureType complex type 60

- wscn:ScanRegion element 35
- wscn:ScanRegionHeight element 35
- wscn:ScanRegionType complex type 61
- wscn:ScanRegionWidth element 35
- wscn:ScanRegionXOffset element 35
- wscn:ScanRegionYOffset element 36
- wscn:ScanTicketType complex type 61
- wscn:Sharpness element 36
- wscn:String255BaseType simple type 83
- wscn:String255ExtType complex type 61
- wscn:Width element 36

WSDL

- message examples 119
- overview 126
- RepositoryConfigurationServiceType 126
- RepositoryConfigurationServiceType WSDL 126

X

XSD

- dsc 130
- emlf 151
- fsf 152
- psp 143
- spf 153
- spx 154
- wscn 144