

[MS-RDWR]: Remote Desktop Workspace Runtime Protocol

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft [Open Specification Promise](#) or the [Community Promise](#). If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

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

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

Revision Summary

Date	Revision History	Revision Class	Comments
12/16/2011	1.0	New	Released new document.
03/30/2012	1.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/12/2012	1.0	No change	Significantly changed the technical content.
10/25/2012	1.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/31/2013	1.0	No change	No changes to the meaning, language, or formatting of the technical content.
08/08/2013	1.0	No change	No changes to the meaning, language, or formatting of the technical content.
11/14/2013	1.0	No change	No changes to the meaning, language, or formatting of the technical content.

Contents

1 Introduction	5
1.1 Glossary	5
1.2 References	5
1.2.1 Normative References	5
1.2.2 Informative References	6
1.3 Overview	6
1.4 Relationship to Other Protocols	7
1.5 Prerequisites/Preconditions	7
1.6 Applicability Statement	7
1.7 Versioning and Capability Negotiation	8
1.8 Vendor-Extensible Fields	8
1.9 Standards Assignments	8
2 Messages.....	9
2.1 Transport	9
2.2 Common Message Syntax	9
2.2.1 Namespaces	9
2.2.2 Messages	9
2.2.3 Elements	9
2.2.4 Complex Types	9
2.2.5 Simple Types	9
2.2.6 Attributes	10
2.2.7 Groups	10
2.2.8 Attribute Groups	10
2.2.9 Common Data Structures	10
3 Protocol Details.....	11
3.1 RDWebServiceSoap Server Details	11
3.1.1 Abstract Data Model	11
3.1.2 Timers	11
3.1.3 Initialization	11
3.1.4 Message Processing Events and Sequencing Rules	11
3.1.4.1 GetRDPFiles	11
3.1.4.1.1 Messages	12
3.1.4.1.1.1 RDWebService_GetRDPFiles_InputMessage Message	12
3.1.4.1.1.2 RDWebService_GetRDPFiles_OutputMessage Message	12
3.1.4.1.2 Elements	13
3.1.4.1.2.1 GetRDPFiles	13
3.1.4.1.2.2 GetRDPFilesResponse	13
3.1.4.1.3 Complex Types	13
3.1.4.1.3.1 ArrayOfReconnectContent	14
3.1.4.1.3.2 ReconnectContent	14
3.1.4.1.3.3 ReconnectContents	14
3.1.4.1.4 Simple Types	15
3.1.4.1.4.1 ReconnectContentType	15
3.1.5 Timer Events	15
3.1.6 Other Local Events	15
3.2 RDWebServiceSoap Client Details	16
3.2.1 Abstract Data Model	16
3.2.2 Timers	16

3.2.3	Initialization	16
3.2.4	Message Processing Events and Sequencing Rules.....	16
3.2.5	Timer Events	16
3.2.6	Other Local Events	16
4	Protocol Examples.....	17
4.1	An HTTP post request for data from the web service	17
4.2	A sample of the resources returned.....	17
5	Security.....	24
5.1	Security Considerations for Implementers.....	24
5.2	Index of Security Parameters	24
6	Appendix A: Full WSDL.....	25
7	Appendix B: Product Behavior.....	27
8	Change Tracking.....	28
9	Index	29

1 Introduction

The Remote Desktop Workspace Runtime Protocol is a Web service-based protocol used to remotely retrieve the contents of the Remote Desktop Protocol (RDP) file that is associated to a user's remote desktop or application-sharing session on a remote computer.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119. Sections 1.5 and 1.9 are also normative but cannot contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [\[MS-GLOS\]](#):

Hypertext Transfer Protocol over Secure Sockets Layer (HTTPS)
remote application
Remote Desktop Protocol (RDP)
SOAP
SOAP action
SOAP body
SOAP message
Terminal Services
Uniform Resource Locator (URL)
URI
URL
WSDL message
WSDL operation
XML
XML namespace

The following terms are specific to this document:

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

1.2 References

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

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

1.2.1 Normative References

We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information. Please check the archive site,

<http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624>, as an additional source.

[MS-TSWP] Microsoft Corporation, "[Terminal Services Workspace Provisioning Protocol](#)".

[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>

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

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

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

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

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

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

[XMLSHEMA1] Thompson, H.S., Beech, D., Maloney, M., and Mendelsohn, N., Eds., "XML Schema Part 1: Structures", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmleschema-1-20010502/>

[XMLSHEMA2] Biron, P.V., and Malhotra, A., Eds., "XML Schema Part 2: Datatypes", W3C Recommendation, May 2001, <http://www.w3.org/TR/2001/REC-xmleschema-2-20010502/>

1.2.2 Informative References

[MSDN-TSCCRDP] Microsoft Corporation, "Terminal Services Client Configuration through the .rdp File", <http://msdn.microsoft.com/en-us/library/aa915001.aspx>

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

[MS-RDPBCGR] Microsoft Corporation, "[Remote Desktop Protocol: Basic Connectivity and Graphics Remoting](#)".

1.3 Overview

The Remote Desktop Workspace Runtime Protocol retrieves **Remote Desktop Protocol (RDP)** files, as described in [\[MSDN-TSCCRDP\]](#), that are required to reestablish connections to a user's session(s) on a remote server(s). The protocol returns the number of resources that corresponds to the number of connected and disconnected sessions the user has in the deployment. In addition, the type of session (desktop, remote application, or virtual machine (VM)) and the RDP file for reconnecting are returned. In order to reconnect the sessions, the presence of the **Terminal Services** client is required to launch the application, and the Terminal Services client will use the RDP protocol [\[MS-RDPBCGR\]](#) to connect.

1.4 Relationship to Other Protocols

The Remote Desktop Workspace Runtime Protocol uses **SOAP** over **Hypertext Transfer Protocol over Secure Sockets Layer** (HTTPS), as specified in [\[RFC2818\]](#).

The following diagram illustrates the layering of the protocol stack.

Figure 1: Protocol Stack

1.5 Prerequisites/Preconditions

The following are prerequisites for the operation of the Remote Desktop Workspace Runtime Protocol:

- The Remote Desktop Workspace Runtime Protocol does not provide a mechanism for a client to discover the **Uniform Resource Locator (URL)** to the server; consequently, the client requires a valid **URL** to the server.
- The client machine has the necessary applications to launch any of the Remote Desktop Protocol (RDP) configuration files [\[MSDN-TSCCRDP\]](#) returned by the protocol. For example, the Terminal Services client is required to launch the application or desktop and will use the RDP protocol [\[MS-RDPBCGR\]](#) to connect.
- Both client and server implementations of the Remote Desktop Workspace Runtime Protocol are present and running.
- The Remote Desktop Workspace Runtime Protocol uses the authentication model based on [\[MS-TSWP\]](#). For example, the re-use of the authentication cookie negotiated prior to this protocol starting, as described in [\[MS-TSWP\]](#) section 3.1.1.1.

1.6 Applicability Statement

The use of the Remote Desktop Workspace Runtime Protocol is appropriate when the client requires the resource files required to reconnect to the user's remotely connected sessions. These resources represent the remote applications and or desktops that are associated to the user, in the form of RDP file contents.

1.7 Versioning and Capability Negotiation

The Remote Desktop Workspace Runtime Protocol defines a version field to facilitate the process of identifying the protocol version.

1.8 Vendor-Extensible Fields

The Remote Desktop Workspace Runtime Protocol does not define any vendor-extensible fields.

1.9 Standards Assignments

XML namespaces used by SOAP-based protocols are listed in section [2.2.1](#).

2 Messages

2.1 Transport

The Remote Desktop Workspace Runtime Protocol uses SOAP over HTTPS for communication. The Remote Desktop Workspace Runtime Protocol is used as the transport to provide access to the user's RDP file contents that are associated with their active remote application sessions and/or remote desktop sessions.

2.2 Common Message Syntax

This section contains common 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 [\[WSDL\]](#).

2.2.1 Namespaces

This specification defines and references various XML namespaces using the mechanisms specified in [\[XMLNS-2ED\]](#). Although this specification associates a specific XML namespace prefix for each XML namespace that is used, the choice of any particular XML namespace prefix is implementation-specific and not significant for interoperability.

Prefix	NameSpaces URI	Reference
soap	http://schemas.xmlsoap.org/wsdl/soap/	[SOAP1.1]
xsd	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1] , [XMLSCHEMA2]
soap12	http://schemas.xmlsoap.org/wsdl/soap12/	[SOAP1.2-1/2003] , [SOAP1.2-2/2003]
tns	http://schemas.microsoft.com/ts/2010/09/rdweb	
wsaw	http://www.w3.org/2006/05/addressing/wsdl	
wsdl	http://schemas.xmlsoap.org/wsdl/	[WSDL]

2.2.2 Messages

This specification does not define any common XML schema message definitions.

2.2.3 Elements

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

2.2.4 Complex Types

This specification does not define any common XML schema complex type definitions.

2.2.5 Simple Types

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

2.2.6 Attributes

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

2.2.7 Groups

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

2.2.8 Attribute Groups

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

2.2.9 Common Data Structures

This specification does not define any common XML schema data structures.

3 Protocol Details

3.1 RDWebServiceSoap Server Details

The following sections describe the behavior of the Remote Desktop Workspace Runtime Protocol. This protocol follows a client-server model, whereby a client sends a **SOAP message** that contains a request (a GetRDPFiles operation) to the server, and the server responds with a SOAP message that contains the response.

The following sections describe the behavior of the Remote Desktop Workspace Runtime Protocol.

3.1.1 Abstract Data Model

None.

3.1.2 Timers

None.

3.1.3 Initialization

When this protocol initializes, it MUST begin listening for SOAP requests using the standard SOAP protocol and ports.

3.1.4 Message Processing Events and Sequencing Rules

This specification includes the following **WSDL operations**.

WSDL Operation	Description
GetRDPFiles	Retrieves an array of resources.

3.1.4.1 GetRDPFiles

A server processes a GetRDPFiles request using the Remote Desktop Workspace Runtime Protocol upon receiving a SOAP message that contains the specified **Uniform Resource Identifier (URI)** as the **SOAP action**:

soapAction="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"

This operation is specified by the following WSDL.

```
<wsdl:operation name="GetRDPFiles">
  <wsdl:input wsaw:Action="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"
  name="RDWebService_GetRDPFiles_InputMessage"
  message="tns:RDWebService_GetRDPFiles_InputMessage"/>
  <wsdl:output wsaw:Action="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"
  name="RDWebService_GetRDPFiles_OutputMessage"
  message="tns:RDWebService_GetRDPFiles_OutputMessage"/>
</wsdl:operation>
```

3.1.4.1.1 Messages

The following table summarizes the set of **WSDL message** definitions that are specific to this operation.

Message	Description
RDWebService_GetRDPFiles_InputMessage	Contains a GetRDPFiles element. A message MUST NOT contain anything in the SOAP body .
RDWebService_GetRDPFiles_OutputMessage	The response to a GetRDPFilesSoapIn message, which contains a GetRDPFilesResponse element. A message that either MUST NOT contain anything if no resources are available to connect to or MUST contain resource-specific XML in the SOAP body for resources to connect to.

3.1.4.1.1.1 RDWebService_GetRDPFiles_InputMessage Message

A WSDL message containing the request for **GetRDPFiles** WSDL operation.

The SOAP action value is:

`http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles`

The SOAP body contains **GetRDPFiles** element.

```
<wsdl:message name="RDWebService_GetRDPFiles_InputMessage">
  <wsdl:part name="GetRDPFiles" element="tns:GetRDPFiles"/>
</wsdl:message>
```

The GetRDPFilesSoapIn message contains a GetRDPFiles element, as specified in section [3.1.4.1.2.1](#).

3.1.4.1.1.2 RDWebService_GetRDPFiles_OutputMessage Message

A WSDL message containing the response for **GetRDPFiles** WSDL operation.

The SOAP action value is:

`http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles`

The SOAP body contains **GetRDPFilesResponse** element.

```
<wsdl:message name="RDWebService_GetRDPFiles_OutputMessage">
  <wsdl:part name="GetRDPFilesResponse" element="tns:GetRDPFilesResponse"/>
</wsdl:message>
```

The GetRDPFilesSoapOut message contains a GetRDPFileResponse element in response to a GetRDPFilesSoapIn message. The GetRDPFileResponse element is specified in section [3.1.4.1.2.2](#).

3.1.4.1.2 Elements

The following table summarizes the XML schema element definitions that are specific to this operation.

Element	Description
GetRDPFiles	Forms the body of GetRDPFiles request. An empty type that is used when making the request for RDP files.
GetRDPFilesResponse	Contains the response to a GetRDPFiles request. The overall container that defines the protocol configuration.

3.1.4.1.2.1 GetRDPFiles

The GetRDPFiles element forms the body of the request. This element contains no child elements and conveys no information.

```
<xsd:element name="GetRDPFiles" nillable="true">
  <xsd:complexType/>
</xsd:element>
```

3.1.4.1.2.2 GetRDPFilesResponse

The GetRDPFilesResponse contains the response to a GetRDPFiles request.

```
<xsd:element name="GetRDPFilesResponse" nillable="true">
  <xsd:complexType>
 <xsd:sequence>
 <xsd:element minOccurs="1" maxOccurs="1" name="GetRDPFilesResult" nillable="true"
type="tns:ReconnectContents"/>
 </xsd:sequence>
  </xsd:complexType>
</xsd:element>
```

GetRDPFilesResult:

GetRDPFilesResult is a complex type that contains a container called ReconnectContents types. The ReconnectContents container is described in section [3.1.4.1.3.3](#). GetRDPFilesResult contains the complex data type ReconnectContents.

The GetRDPFileResponse MUST contain at least one GetRDPFilesResult.

3.1.4.1.3 Complex Types

The following table summarizes the XML schema complex type definitions that are specific to this operation.

ComplexType	Description
ArrayOfReconnectContent	The container for the ReconnectContent complex type.
ReconnectContent	Used to contain the remote desktop file stream and type of resource defined.

ComplexType	Description
ReconnectContents	The container that defines the version and array of contents received by the web server.

3.1.4.1.3.1 ArrayOfReconnectContent

ArrayOfReconnectContent is a complex type that specifies the collection of ReconnectContent types, as specified in section [3.1.4.1.3.2](#).

Namespace: <http://schemas.microsoft.com/ts/2010/09/rdweb>

```
<xsd:complexType name="ArrayOfReconnectContent">
  <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="ReconnectContent" nillable="true"
 type="tns:ReconnectContent"/>
  </xsd:sequence>
</xsd:complexType>
```

ReconnectContent: A collection of ReconnectContent types.

3.1.4.1.3.2 ReconnectContent

ReconnectContent has a string element that contains the RDP file stream, and a simple type called ReconnectContentType that is used to specify the type of RDP file stream. ReconnectContentType is specified in section [3.1.4.1.4.1](#). The RDP file stream consists of RDP files as described in [\[MSDN-TSCCRDP\]](#).

Namespace: <http://schemas.microsoft.com/ts/2010/09/rdweb>

```
<xsd:complexType name="ReconnectContent">
  <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="1" name="rdpStream" nillable="true"
 type="xsd:string"/>
 <xsd:element minOccurs="1" maxOccurs="1" name="rct" type="tns:ReconnectContentType"/>
  </xsd:sequence>
</xsd:complexType>
```

rct: ReconnectContentType is specified in section [3.1.4.1.4.1](#).

rdpStream: A file stream that consists of RDP files as described in [\[MSDN-TSCCRDP\]](#).

3.1.4.1.3.3 ReconnectContents

The ReconnectContents type has a version string element and either zero or one type of ArrayOfReconnectContent type. The ArrayOfReconnectContent type is specified in section [3.1.4.1.3.1](#).

Namespace: <http://schemas.microsoft.com/ts/2010/09/rdweb>

```
<xsd:complexType name="ReconnectContents">
  <xsd:sequence>
 <xsd:element minOccurs="0" maxOccurs="1" name="version" nillable="true"
 type="xsd:string"/>
```

```

<xsd:element minOccurs="0" maxOccurs="1" name="wkspRC" nillable="true"
type="tns:ArrayOfReconnectContent"/>
</xsd:sequence>
</xsd:complexType>

```

version: A complex type that contains a string to represent versioning of the Remote Desktop Workspace Runtime protocol. A value should be defined in this operation when it is implemented.

wkspRC: An element of type ArrayOfReconnectContent.

3.1.4.1.4 Simple Types

The following table shows the Simple types included in the operation.

SimpleType	Description
ReconnectContentType	An enumerated type to indicate whether the user's resource is remote desktop, remote application, or virtual machine-based.

3.1.4.1.4.1 ReconnectContentType

The valid values for this enumeration are "REMOTEDESKTOP", "VMREMOTEDESKTOP", or "REMOTEAPPLICATION".

Namespace: <http://schemas.microsoft.com/ts/2010/09/rdweb>

```

<xsd:simpleType name="ReconnectContentType">
  <xsd:restriction base="xsd:string">
 <xsd:enumeration value="REMOTEDESKTOP"/>
 <xsd:enumeration value="VMREMOTEDESKTOP"/>
 <xsd:enumeration value="REMOTEAPPLICATION"/>
  </xsd:restriction>
</xsd:simpleType>

```

The following table specifies the allowable values for **ReconnectContentType**.

Value	Meaning
REMOTEDESKTOP	Specifies a session type of remote desktop.
VMREMOTEDESKTOP	Specifies a session type of virtual machine.
REMOTEAPPLICATION	Specifies a session type of remote application.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

None.

3.2 RDWebServiceSoap 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.

3.2.1 Abstract Data Model

None.

3.2.2 Timers

None.

3.2.3 Initialization

None.

3.2.4 Message Processing Events and Sequencing Rules

None.

3.2.5 Timer Events

None.

3.2.6 Other Local Events

None.

4 Protocol Examples

4.1 An HTTP post request for data from the web service

The following is a request and response operation for RDP files resources.

```
POST /RDWeb/myWeb/rdwebservice.asmx HTTP/1.1
Host: localhost
Content-Type: text/xml; charset=utf-8
Content-Length: length
SOAPAction: "http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <GetRDPFiles xmlns="http://schemas.microsoft.com/ts/2010/09/rdweb" />
 </soap:Body>
</soap:Envelope>
HTTP/1.1 200 OK
Content-Type: text/xml; charset=utf-8
Content-Length: length

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns:soap="http://schemas.xmlsoap.org/soap/envelope/">
 <soap:Body>
 <GetRDPFilesResponse xmlns="http://schemas.microsoft.com/ts/2010/09/rdweb">
 <GetRDPFilesResult>
 <version>string</version>
 <wkspRC>
 <ReconnectContent>
 <rdpStream>string</rdpStream>
 <rct>REMOTEAPPLICATION or REMOTEDSKTOP or VMREMOTedesktop</rct>
 </ReconnectContent>
 <ReconnectContent>
 <rdpStream>string</rdpStream>
 <rct>REMOTEAPPLICATION or REMOTEDSKTOP or VMREMOTedesktop</rct>
 </ReconnectContent>
 </wkspRC>
 </GetRDPFilesResult>
 </GetRDPFilesResponse>
 </soap:Body>
</soap:Envelope>
```

4.2 A sample of the resources returned

The request in section 4.1 is made and the return is an xml payload consisting of three resources (RDP file streams) that are associated to the user's remote desktop session, remote application session, or virtual machine.

```
<?xml version="1.0" encoding="UTF-8"?>
```

```

<ReconnectContents xmlns="http://schemas.microsoft.com/ts/2010/09/rdweb"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <version>8.0</version>
  <wkspRC>
 <ReconnectContent>
 <rdpStream>redirectclipboard:i:0 redirectprinters:i:0 redirectcomports:i:1
redirectsmartcards:i:0 devicestoredirect:s: drivestoredirect:s:* redirectdrives:i:1 session
bpp:i:32 prompt for credentials on client:i:1 server port:i:3389 allow font smoothing:i:1
promptcredentialonce:i:1 authentication level:i:0 gatewayusagemethod:i:2
gatewayprofileusagemethod:i:0 gatewaycredentialssource:i:0 full address:s:RDVB9-
101180.rdvteam.stbtest.microsoft.com workspace id:s:RDVB9-
101180.rdvteam.stbtest.microsoft.com use redirection server name:i:1
loadbalanceinfo:s:tsv://MS Terminal Services Plugin.1.RDVB9-101180 use multimon:i:0 alternate
full address:s:RDVB9-101180.rdvteam.stbtest.microsoft.com signscope:s:Full Address,Alternate
Full Address,Use Redirection Server Name,Server
Port,GatewayUsageMethod,GatewayProfileUsageMethod,GatewayCredentialsSource,PromptCredentialOn
ce,Authentication
Level,RedirectDrives,RedirectPrinters,RedirectCOMPorts,RedirectSmartCards,RedirectClipboard,D
evicesToRedirect,DrivesToRedirect,LoadBalanceInfo signature:s: Full Address,Alternate Full
Address,Use Redirection Server Name,Server
Port,GatewayUsageMethod,GatewayProfileUsageMethod,GatewayCredentialsSource,PromptCredentialOn
ce,Alternate
Shell,RemoteApplicationProgram,RemoteApplicationMode,RemoteApplicationName,RemoteApplicationC
mdLine,Authentication
Level,RedirectDrives,RedirectPrinters,RedirectCOMPorts,RedirectSmartCards,RedirectClipboard,D
evicesToRedirect,DrivesToRedirect,LoadBalanceInfo
signature:s:AQABAAEAAAEGaAMIISFQYJKoZIhvNAQcCoIISBjCCEgICAQExCzAJBgUrDgMC
GgUAMASGCSqGSIB3DQEHAaCCEI8wgffFMIGx6ADAgECAhBfZzkIP2oD06PGDo+
oaFJMA0GCSqGSIB3DQEBBQUAMBmxEТАPBgNВАМTCFNTTCBс290MCAXDTkWMDew
MTAwMDAwMFoYDzIwOTAxMjMxDwMDAwWjATMREwDwYDVQQDEwhTU0wgUm9vdDCC
ASIwDQYJKoZIhvNAQEBBQADggEPADCCAQcGggEBAKBSnjeWWYGMhQa1IGbdEkbc
ot14+TeYARdNalsSIXOrD4ohMtR+owHtFAkY4zeanTZW00vp6erI8osVvSv6jL4
Wf8WQ6qoNPK9WsHb3QbfccXvq+EzRpIvBr+jF9OYsc2cuq3ZIw/3FnE7jWcbGOn5
DbXCtE6mHbpDgpqnq2oG7PsU3rq+EbW8sIvPregoFdEhs8GM8Dysts+eYbCW4o7+EDy
rtaqRuCnjZX5mdmdHIunlD4kzeVv5dFqoZoU5HMBIPPk+D156+vZrQy6jyKkEqA
w1zqBhqvHzXWv9+uYyfjsX82tRr6x3YnVnh5sdH+CMvpLksr0fhvwelOcq3HCvMC
AwEAAaOCBSswggUnMawGA1udEwQFMAMBAf8wggTVBg8rBgEEAYI3E41fZ4ajUwEE
ggTAMIIEvAQIU1NMVGzdAAECFTTFJvb3QAAGEBAGECBAhOAFUATABMAASCBJQH
AgAACQAAJQTIAACAAAQABAPMkx61yTu3Bb/jRK6ss6csI/tGxeXhWJ3bH+hq1
Nn+x4ydr/+1jufrxoG61zDgQoijzqMrRmr6/n9eAr6fMgAXPkFJqhatHlb+xN
JD6Up4scndmZ+ZWNP+BGqtau8kD404pbwoZ5PisPPGPw7E10Hwp60fMiLA8HhK+u
N8U+u4Ha6pmCQ7odpk60wrUN+ekYG2eNO3EW9w8j2a26nC2wmNMXib9u1ZhGM+Gr
7yVw3wbd28FavfI0qKpDFv9Z+DLqr/RWLMojq6enL+1Y2XRq3oxjJFC0B4z6UcuE
qI0Pq3MhElscTRcBmDf5eN2iwkYS3WYgtQaFjIFZljeeUqBfw57B47bG5/MuF5eq
COGYcqAkeZDB8Ko3526kln923CqVuWIwg7XfTe3ayv1HP+4VhPlol/pI40AdsVK
NjfuHT/47UabRsmyzTiSCGL/mwGKEVxKxjI5ZLH81gbp2j/JuhZt2Kd7FLpBHg1Y
3unPcdMbX7B18kjRaqVuTmY0u7xCewvNjC40VckPXukfMo5PadzhAHOp5QoM
u6L13yipTGGT7tFFcOkWaMFF+adtX364x6Tr18EzJHgjaQtvsZ8uegqoymUnffz+
6fFp2gjKiHuF4+GL4IiYQ9cijZN8cZ33Md1XcgBCEGUYcG3u18iBioXBLo2tBF
ouPCw21/8zKg+DQp2LoBjWVkbB17pw8dxzSuR0wiuaTJnzQ+MQNc9sCc4FJPFYJJ
ANWa0ql7FN/5Skc3TU64G0StHnBudaFdF7V82ZYGWKyB3fZ8UNpmkOirxmyLpQ07
W1cKYfqMiR5rZEbkGjPbkKC1eJBUC3UFznNgMGOLENm18D1ReWgn0kNIMH4896mS
B6B9kN2ywl1POmAE8DeBX6FzR13rbLkam8CuTo7arS6nw/OuV1xKkOAMNvgUwFJ
g6f9qGbjkXoqePIbMxgXqFwXhLkqy/3sVkmW5C4sSQShuOweWdtg6H6uKnE90OHYq
k9FGBZ1F6bYyrTaxo6mObxDkr5AZLgfp03UYdAdbhgMG8oWP5W0wUYEXtH9B0H
VO9ZZXg4nr1lfmII2tGY0He6hSyympkROaE6VI18D0KJ14Gi912YY95aUb0yj4b
xcFrQf63P72PSPS1ZAUBlo+UsZ1/XfMvJjYiIvKc+wQ80tG0Vi24hfhcTDpiuNJ4
H/aMKdYw0wEpYhQnGrC/yL5juBuHUB3x771V8qZjb7wF46f9s0azbAf22XktqIC0
GFYEknWor1kiXYMW3DWFVpcCd+2YB0c5jGrLivmdQtXcbx7AzcharSknUmVWfRUgC
u8a1cVew+6b1Xs1JBs2vMPUB/QEZVtQiFFQWtOymxQEVqnxZ9B60LBzY00ztkjC
f+bNS24V/wo3vf1Xs1JBs2vMPUB/QEZVtQiFFQWtOymxQEVqnxZ9B60LBzY00ztkjC
myN+XvtRDT101z7YdA96ur6xSWKcZyJPhySoC0xm2nq/pBknoS585MbixyWQuldg
MWhHnWNng0VTBV73zqkiQNmzBJDAdBgNVHQ4EFgQUKMnouHlh+66LZcePcoKz8gNB
Ge4wHwYDVR0jBBgwFoAUKMnouHlh+66LZcePcoKz8gNBGe4wDQYJKoZIhvNAQEF

```

```

BQADggEBAEKDEkzEnl+zO5IckEzk5BuIWtD9ht/1SSIiectM0+tdhJqjLuTco6
d/DZoOREQbfvE3ketK9fHcY+leiCigD2g0XYxfNctFxpoldPbbG1L1iyupUHzNBM
mKriwTpXNhawElwySjb19brzB1cOrrGK9Eilo48QLmqPeb4eMrW+h0PFjuna+a+kR
NABQOfxzwqg32T15z03dTlm59zL/qLvYRS7pDIFGjw4FdbdRhHDSYJv4CSzxcNpd
GCmwRLAs92fKT59JBI7DWTozezZPXxf0aAjqfWNwjLgdNedIKcbN0DcAbEZBLQvd
xKx2rJseV41bo28tzGq8+c80fqInoxswggioMIIHkKADAgECAhCwk27ipH1Cr02u
fWa7Sv3pMA0GCSqGSIB3DQEBBQUAMBmxEТАPБgNVBAMTCFNTTCBSb290MB4XDTEx
MDIwMzAxMDIzM1oXDTExMDgwMzAxMDIzM1owNTEzMDEGA1UEAxMqUkRWQjktMTAx
MTg0LnJkdnR1YW0uc3RidGVzdC5taWNyb3NvZnQuY29tMIIBIjANBgkqhkiG9w0B
AQEFAAOCQ8AMIIBCgKCAQEaooCj2o9ZWmg8iiiz3e315xMvolgSVY/J6dy4pJz5
ZlsGXODw56nq4r9En8/AxEdqMu2DYJA1mc05xHYzqhZullbAV1khgN+EE2Jy0r0X
Tt4s1b1eITmtMj5wSYW0qbypPP0+inU6Zm+Fzhkte+Ery/r0+/09c2ei02VRboQ
aEox4jY22nLF7mOcsxdUzfbzFBE7pswtTl/qj16niTf7oyofKFogZy4fwIrCadth
AvA1BR8GgZ6/snLurFl18bx0w0c5om/bQ51E0t6wPgj1itP41zokkWc9xubTgbB81
jp0+j1SgszJoD1qfrsteafy/MImLVNVfoShn35Gos9wmZQIDAQABo4IF1DCCBdAw
IwYDVR0fBBbwGjAYoBoGYYPZmlsZTovL3R1c3QuY3JsgQEAMAwGA1UdEwQFMAMC
AQAwCwYDVR0fBAQDAgQwMBMGA1UdJQQMMAoGCCsGAQUEBwMBMBMGA1UdJQQMMAoG
CCsGAQUEBwMDMDUGA1UdBwQoMCyCK1JEVK15LTEwMTE4NC5yZH20ZWftLnN0YnR1
c3QuBw1jcm9zb2Z0LmNbTA1BgvNvREELjAsqipSRFCOS0xMDEXODQucmR2dGvh
b55zdGJ0ZXN0Lm1pY3Jvc29mc5jb20wgTTBq8rBgeEAYI3E4LfZ4ajUwEEggS+
MIIeugQIU1NMVGvzdaAEbNzhbG1kAAIBBAIBAQQTgBVAewATAAEggSUBwIAAACk
AABSU0EyAAgAAAAAQBlJtyzjpHf5yGhX9VU14kwv/xpXstGn1oPaDKzoFQnPp20
Nb8F4LS5cc9ZJInOnf60YjmCD6y3NFHn0PabaM7RMH1tfFms7nKyv56BBh8FJfAC
R9tpworABC5hMoHyqj+zeJpy606190LcymOxEUC/DNVBezgmPuxXLnJbjimUpo
ElPf1U2Lns3190876y+wh0+1ZJgVvpnp1Cn69POkq7yptIVJcD4yrTkhhLiVln50
F73ScmITHn+AIV1xWfaWbhaqM3bEoc2ZNZBgg+0y6kDEwM+fRl/i6qnn8OBcBltm
+ZykuNzpyY9Ve1iLxPn9e3dsqjyBmN1FwqPn0OgE7R00UsrYkiqvVnWDi+4qbfr
yIkWgAnNx3qxUeBnrigL0948NHP6qHJuqiu1fz4yU/tbh1D1Kj0u2uziMh15m66j
LI2UU2b4x9LopuVcn08cVtWtmw7BCRJzsO3/VO751yAtDHc+QLQ39rp846nE50+u
JvZW6Bu6/hY1IZT+gtCnWmT+Ixur1/r++4OOSgMiAtjR91iFdsoEN6LJwGzx+wFy
Tt7P1OdJeLSiVir+r6CuodaAf+s+tfgDToSjsduT9wFRm8i83EXTu7xFwHGJZKgGsU
v16waYIsJzs+Qzx/p1WtUNGMI3jyEv16qGeloYpjmse1y0V86grxFykZIAuIxeu1
EvAm6b1qD/btM0YMFZ8RNk7in80j1BfZy00f5kMvgBASipOvxGMcpnOmBsxBVpb8
ZBI+k7EWdkjq+W9Viatq0/6qj9rVu515aWAPUoyxy3IFLE3yRs4pvPmNZzxpEh1/
dg19wlebHQZY3cZ1mN602j2fHzlyRHPCPdNboGFLm/NZ24qK5OtekuuH1k+xB4qY
leZrC7sDvnP128CroKI4G9SM80SkPikKsrP34BcoGRoTFpeKkBQAk5fQOUBqUZit
svImrLLexBex1I9184YBkf8rLaFWajFK+p1H68qBRfkOsVcpUWhBtiqc447qtCYj
WrwUph6yt+orXmzkgfiuKLcdJ1WJfb2t4JxwQf8OJWKxIKFVZy+aOk4BaB57PyC3o
M/JRdxkCizW7G0W49nD4aMBiJNcgnsdnDm9zHwUX1sMQKQwqvG7g4YGBWwG+8Zjv
99NT+v3Sw/LUbG7tjsAnPzJYGOY6prwF749+M2FnBBOZwldIraCT7izOGKEcPxWT
LnKFu7PSksomly7cq5NsKd8bamcmxSIS7jwav/BLuTRGV5EWvGeM8eUfdkxQRRI
OW3IDw0HjD6VVNjyHs7q+tkNjsSBPRqD9mGgFfTjtyOhwHmLrIDwIjzIr54XqlT
8f7Dj4P5vPcUzhtOHC+00ZE1mp7tODHX191uotAiPKSa3zH5S0kP93hOwepoZYhn
rJNDDLpSk0rzyPZeg5F0W4ZmNv3YrLQ47RdoZbOPBu+U5yyD2001bH1R1i56NJgr
NsZMKnwz/Zghl/Yb9mge+jBqgUmxCfGrNtw7gIyXc31s2CCVQLPcjTa5rjoaUobj
baZfH6uMUzaTUXKVU48wHwYDVR0jBBgwFOAUkmouHlh+66LzcepCoKz8gNBGe4w
DQYJKoZIhvCNaqEfbQADggEBAAIBdFje+7TwikFEdvyJmkBeGigesqu3qIR8KBjC
+EjuCwA2kEnh28MdE1kYAuCHPjyFcwiO3Rrb72HteAb9/K0G1LuLiHEG6QJPO8U
8nE7vLncBckV23Rs0znwqZBYXq7cGxOIOnEeNbB5z6IZUgqhw1VxxfEz0eM2yw8
GGymBseh5F+PSCd6m8Xwfvp++MLymAFnYAAStLvfviH+ZohNKPvpr7LAE6M1B6UFT
L1sJdg+te1NAJG1PoEQ1llyNIkwIMo7fyJyA2QFFcHHW00X+kDZK62LK61UAMYTi
MOMhs3XOnNVUkzMPILVnC/W4WvgChZF14d9dNknm0WIEp8xggFOMIIBsgIBATAn
MBMxETAPBqNVBAMTCFNTTCBSb290AhCwk27ipH1Cr02ufWa7Sv3pMAkGBssOAwiA
BQAwDQYJKoZIhvCNaqEbbAeGARg6AoNGE/Fg16ohkHCT+AivrjbLSEltFB62m
MbkmwGG14M6Gsm7x/pnhMrE1iGMxy910c/wdv0hojRhLo43DEdu/sQ0GgIkzFOFu
C1gmLu88wUp7L45o71WtrhwOWwsjMVskbj//5XGrQ9dJnFb2s0cfhtCTEkKuXMRA
dSpn0YFHS2Uzk6hhNmMjQ1+j1EJy5mFAod1jHAJrdwaQcE7Ttwp5jh0zntUbKFE6
1z26UTmt4V61+z/eqwtPvcAyibgUwV180TayNSbmUd7fqVDPVa09D+Pn4k1pEzfR
5dEvdHbLSCHb7zr1YUh7KGsDCftNm7EIJZWXzoBnGwE6RAJSG==

 </rdpStream>
 <rct>REMOTEDESKTOP</rct>
 </ReconnectContent>
 <ReconnectContent>
 <rdpStream>redirectclipboard:i:0 redirectprinters:i:0 redirectcomports:i:1
 redirectsmartcards:i:0 devicestoredirect:s: drivestoredirect:s:* redirectdrives:i:1 session

```

```

bpp:i:32 prompt for credentials on client:i:1 server port:i:3389 allow font smoothing:i:1
promptcredentialonce:i:1 authentication level:i:0 gatewayusagemethod:i:2
gatewayprofileusagemethod:i:0 gatewaycredentialssource:i:0 full address:s:RDVB9-
101180.rdvteam.stbtest.microsoft.com workspace id:s:RDVB9-
101180.rdvteam.stbtest.microsoft.com use redirection server name:i:1
loadbalanceinfo:s:tsv://MS Terminal Services Plugin.1.RDVB9-101180 use multimon:i:0 alternate
full address:s:RDVB9-101180.rdvteam.stbtest.microsoft.com signscope:s:Full Address,Alternate
Full Address,Use Redirection Server Name,Server
Port,GatewayUsageMethod,GatewayProfileUsageMethod,GatewayCredentialsSource,PromptCredentialOn
ce,Authentication
Level,RedirectDrives,RedirectPrinters,RedirectCOMPorts,RedirectSmartCards,RedirectClipboard,D
evicesToRedirect,DrivesToRedirect,LoadBalanceInfo signature:s: Full Address,Alternate Full
Address,Use Redirection Server Name,Server
Port,GatewayUsageMethod,GatewayProfileUsageMethod,GatewayCredentialsSource,PromptCredentialOn
ce,Alternate
Shell,RemoteApplicationProgram,RemoteApplicationMode,RemoteApplicationName,RemoteApplicationC
mdLine,Authentication
Level,RedirectDrives,RedirectPrinters,RedirectCOMPorts,RedirectSmartCards,RedirectClipboard,D
evicesToRedirect,DrivesToRedirect,LoadBalanceInfo
signature:s:AQABAAEAAAEGaAMIISFQYJKoZIhvNAQcCoIISBjCCEgICAQExCzAJBgUrDgMC
GgUAMAsGSqGSIB3DQEHAaCCEI8wgffFMIGx6ADAgECahBfZzkIP2oD106PGDo+
oaFJMA0GCSqGSIB3DQEBBQUAMBxETAPBqNVBAMTCFNTTCBSb290MCAXDTkwMDEw
MTAwMDAwMFoYDzIwOTAxMjMxDMAwMDAwWjATMREwDwYDVQQDEwhTU0wgUm9vdDCC
ASIwDQYJKoZIhvNAQEBBQADggEPADCCAQoCggEBAKBSnjeWWYGMhQa1IGbdEkBC
ot14+TeYARDnAlsSIXOrD4ohMtR+owHtFAkY4zeanTzW00vp6erI8osVvSv6jL4
WFwQ6qoNPK9WsHb3QbfbcXvg+EzRpIvBr+jF9OYsc2cuq3ZIw/3FnE7jWcbGOn5
DbXctE6mHbpDgpnnq2oG7Ps3rj+EbW8sIvPRegofdEns8GM8Dysts+eYbCW4o7+EDy
rtaqRuCnjZX5mdmdHIunlD4kzeVv5dFqoZU5HMBIPPk+D156+vZrQy6jyKkEqA
w1zqBhqvHzXWv9+uYyfjsX82tRr6x3YnVnh5sdH+CMvpLKsr0fhvwe1Ocq3HCvMC
AwEAaOCBSswggUmMAwGA1UdEwQFMAMBAf8wggTVBg8rBgEEAYI3E4LfZ4ajUwEE
ggTAMIIEvAQI1UNMGVzdAAECNTTFJvb3QAAgEBAgECBAhOAFUATABMAASCBJQH
AgAACQAAFTJTQTIACAAAQABAPMKx61yTu3Bb/jRK6ss6csI/tGxeXhWJ3bH+hq1
Nn+x4ydjrt+/1jufrxoG61zDgEqOijzqMrRmr6/n9eAr6fMgAXPkFJqhatH1b+XN
JD6Up4scndmZ+ZWPn+BGqtau8kD4O4pbwoZ5PisPPGPw7E10Hwp60fMiLA8Hk+u
N8U+u4Ha6pmCQ7odpk60wUN+ekYG2eNO3EW9w8j2a26nC2wmNMXib9ulZhGM+Gr
7yVw3wbd28FavfI0qKpDFv9Z+DLqr/RWLmojq6enL+1Y2XRq3oxjJFC0B4z6UcuE
qIOPq3MhElscTRCbMdf5eN2iwkYS3WYgtQafjIFZljeeUqBfw57B47bG5/MuF5eq
COGYcqAkeZDB8Ko3526kln923CqVuWIwg7XfTe3ayv1HP+4VhPlol/pII40AdsVK
NjfuHT/47UabRsmyzTiSCGL/mwGKEVxKxjI5ZLH81gbpb2/JuhZt2Kd7FlpBHg1Y
3unPcdMBx7B1l8kjRaqVuTmY0u1U7xCewvNjC4O5VckPXukfMo5PadzhAHOp5QoM
u6LI3yipTGG7tFFcOkWaMF+adtX364xTr18EzJHgjaQtvsZ8uegqoymUnffz+
6fFp2gjKiHu0F4+GL4IiYQ9cijZNB8cZ33MdlXCgBCEGUYcG3u18iBioXBLo2tBF
ouPCw21/8zKg+DQp2LoBjWVkbB17pw8dxzSUR0wiuaTJnzQ+MQNc9sCc4FJPFYJJ
ANWa0ql7FN/5Skc3TU64G0StHnBudaFdF7V82ZYGWKyB3fZ8UNpmkOirxmyLpQ07
WlcKYfqMiR5rZEBkgjPbkKCieJBUC3UFZnNgMGOLENm18D1ReWgN0kNIMH4896mS
B6B9kN2ywclPOmAE8DeBxGfzR13rbLKaKn8CuTo7arS6nw/OuV1xKkOAMNvぐUwFJ
g6fqGbjkXoqePIbMXgXqFwXhLqy/3sVkmW5C4sSQShuOweWdtg6H6uKnE90OHYq
k9FGBZ1F6bYyrTaxo6mObxDkr5AZLgfp03UYdYAdbhMG8oWP5W0wUYExT9B0H
V09ZZXg4nr1lfmI1tGY0Hhe6hSyynpkRoAe6VI18D0KJ14Gi912YY95aUb0yj4b
xcFrQf63P72PSPS1ZAUBlo+UsZ1/XfMvJjYiIvKc+wQ80tG0Vi24hfhcTDpiuNJ4
H/aMKdYwowEpYhQnGrC/yL5juBuHUB3x771V8qZjb7wF46f9s0azbAf22XktqIC0
GFYEknWor1kiXYMW3DWFVpCd+2YB0c5jGrLivmdQtXcbx7AzcharSknUmVWfRUGC
u8a1cVew+6b1Ks1JBs2vdMPUB/QEZVtQiFFQWtOymxQEVgnZ9B60LBzY00ztkjC
f+bNS24V/wo3vfQuEK0CuHlwMDTjr4Z/9ndy4u6PY0xD09+pgLaWIhVZpkG12M3g
myN+XvtRTD10lz7YdA96ur6xSWKcZyJPhYSc0xm2nq/pBknos585MbixyWQuldq
MWWhNnWNg0VTBV73zqkiQNzBjDADBgNVHQ4EFgQUKMnouHlh+66LZcePcoKz8gNB
Ge4wHwYDVR0jBBgwFoAUkmouHlh+66LZcePcoKz8gNBGe4wDQYJKoZIhvNAQEF
BQADggEBAEKDEkzEnl+Z051ckEzk5BuIWtD9ht/1SSIectM0+tdhJqjLuTcoU6
d/DzoREQbvFbE3ketK9fHcy+leiCigD2g0XYxfNctFxpoldPbbG1L1iyupUHzNBM
mKriwTpXNaHeW1wySjB19brzB1cOrrGK9B1ilo48QlmqPeb4eMrW+h0PFjuna+kR
NABQOfxzwqg32T1503dT1m59zL/gLyYRS7pD1FGjw4FdbdRhHDSYJv4CSzxcNpd
GCmwRLAs92fKT59JBI7DWTozezZPxxf0aAjqfWNwjLgdNedIKcbn0DcaBEBLQvD
xKx2rJseV4iBo28tzGq8+c80fqInoxswggioMIIHkKADAECahCwk27ipH1Cr02u
fWa7Sv3pMA0GCSqGSIB3DQEBBQUAMBxETAPBqNVBAMTCFNTTCBSb290MB4XDTEx
MDIwMzAxMDIzM1oXDTEExMDgwMzAxMDIzM1owNTEzMDEGA1UEAxMqUkRWQjktMTAx
MTg0LnJkdnR1YW0uc3RidGVzdC5taWNyb3NvQuY29tMIIBIjANBqkqhkIG9w0B

```

```

AQEFAAOCAQ8AMIIBCgKCAQEaoOcj2o9ZWMG8iiz3e315xMvolgSVY/J6dy4pJz5
Z1sgXODw56nq4r9En8/AxEDMqMu2DYJA1mc05xHYzqhZullbAV1khgN+EE2Jy0r0X
Tt4slbieITmtMj5wSYW0qbypPP0+inU6Zm+Fzhkte+Ery/rO+/09c2ei02VRboQ
aEox4jY22nLF7mOCsxUzfBzFBE7pswtT1/qji6niTf7oyofKFOGZy4EwIrCadtH
AvAlBR8GgZ6/snLurFl8bX0w0c5om/bQ51E0t6wPgjlitP41zokkWc9xubTgBb81
jp0+J1SgszJoD1qfRsteafy/MImLVNVfoSHn35GOS9wmZQIDAQABo4IF1DCCBdAw
IwYDVR0fBBbwGjAYoBOgEYYPZmlsZTovL3Rlc3QuY3JsqOEAMAWGA1UdEwQFMAMC
AQAwCwYDVR0PBAQDAgQwMBMGA1UdJQQMMAoGCCsGAQUFBwMBMBMGA1UdJQQMMAoG
CCsGAQUFBwMDMDUGA1UdBwQoMCyCK1JEVki5LTEwMTE4NC5yZH20ZWftLnN0YnRl
c3QubW1jcm9b2Z0LmNbTA1BgNVHREEljAsgipSRFZCOS0xMDExODQucmR2dGVh
bS5dGJ0ZXN0Lm1pY3Jvc29mdC5jb20wgTTBg8rBgeEAYI3E4LfZ4ajUwEEggS+
MIEugQIU1NMVGvzAAEBnZhbg1kAAIBBAIBAQQTgVAEwATAAEggSUBwIAAACk
AABSU0EyAAgAAEAAQBlJtyzjpHf5yGhX9VUi4kwv/xpXstGn1oPaDKz0FQnPp2O
Nb8F4LS5cc9ZJInONf60YjmCD6y3NFHn0PabaM7RMH1tfFms7nKyy56Bbh8FJfAC
R9tpworABC5nh1MoHyqj+zeJpy606190LcymOxEUC/DNVBezgmPuxXLanJbjimUpo
ELpFlU2Lns3190876y+vho+1ZJgVvpnp1Cn69POkq7yptIVJcD4yrTkhhLiVLN50
F73ScmITHnA1IV1XwFaWbhaqM3bEoC2ZNZBgg+0y6kDEWm+fRL/i6qnn8OBcb1tm
+ZykuNzpyY9Ve1iLxPn9e3dsyjBmNlPWqPnOOG7R00USrYkiqVVnWDi+4qbfr
yIkWgAnNx3qxUeBnrigL0948NHP6qHJuqiu1bfz4y/tbh1d1KJ0u2UziMhI5m66j
LI2UU2b4x9LopuVcno8cVtTw7BCRJzs03/V0751yAtDHc+QLQ39rp846nE50+u
JvZW6BU6/hY1IZT+gtCnWmT+Ixur1/r++40OSgMiAtjR9liFdsoEN6LJwGzx+wFy
Tt7P1OdJeLSiVir+6CuodaAFs+tfgDToSjsduT9wFRm8i83EXTu7xFwhGJZKgGsU
v16waYIsJzs+QZx/p1WtUNGMI3jyEv16qGeloYpjmseTy0V86grxFyKZIAuIxeul
EvAm6b1qD/btM0YMFZ8RNk7in80j1BFzy00f5kMvgBASipOvxGMcpnOmBsxBVpb8
ZBI+K7EWdkjq+W9Viatq/06qj9rVu515aWAPUoyxy3IF1E3yRs4pvPmNZzxpEh1/
dG19wlebHQZY3cZ1mN602j2fHzlyRHPCPdNB0gFLm/N2Z4qK50tekuuH1k+xB4qY
leZrC7sDvNf128CroiK14G9SM80SkPikKsrP34BcoGroTFpeKkBQAk5fQOUbqUZit
svImrLLexBex1I9184YBkf8rLaFWajFK+p1H68qBRfkOsVcpUWhBtiqc447qtCYj
WrwUph6yt+orXmzkfiuKLcdJ1WJfb2t4JxwQf80JWKxIKFVZy+aOk4Ba57PyC3o
M/JRdxkCizW7G0W49nD4aMBiJNcgnsdnDm9zHwUX1sMQKQwqvG7g4YGBWwG+8Zjv
99NT+V3Sw/LUbg7tjsAnPzJYGOY6prwF749+M2FnBBOZwldIrACT7izOGKEcPxWT
LnKFu7PSksomly7cq5NsKyD8bamcmxSIS7jwav/BLuTRGV5EWvGeM8eUfdKxQRRI
OW3IDw0HjD6VYVNjyHs7q+xkNJsBSPRqD9mGgFfTjtyOhwHmLrIDwIJzIr54XqlT
8f7Dj4P5vPcUzhtOHC+00ZE1mp7t0DHX19luotAiPKSa3zH5S0kP93hOwepoZYhn
rJNDDLpSkoRzypZeg5F0W4ZmNv3YrLQ47RdoZbOPBu+U5yyD2001bH1Rli56NJgr
NsZMKnwz/Zghl/Yb9mge+jEbqUmxCfGrNTw7gIyXc31s2CCVQLPcjTa5Rjoauobj
bAzFh6uMUzaTUXKVU48wHwYDVR0jBBgwFoAUkmouH1h+66LZcePcoKz8gNBGe4w
DQYJKoZIhvCNQEFBQADggEBAIIBdFJe+7TwikFEDvyJMkBeGigESQU3gIR8KBjC
+EjuCWa2kEnh2H8MdEK1YAucHPJyFCwIo3RRb72HteAb9/K0G1LuLiHEG6QJPO8U
8nE7vLncBckVZ3Rs0zNwqZBYXq7cGxOIOmEeNbB5z6IZUgqhw1VxxfEz0eM2yw8
GGymBseh5F+FSCd6m8Xwfpy+MLymAfnyAASVLfviH+ZohNKPvpr7LAE6M1B6UFT
L1sJdg+te1NAJG1PoEQ11lyNIkwIMo7fyJyA2QFFcHHW00X+kdzK62Lk61UAMYTi
MOMhs3XOnNVUkzMPILVnC/W4WvgChZF14dA9dNknm0WIep8xggFOMIIBSgIBATAn
MBMxETAPBgNVBAMTCFNTTCBsb290AhCwk27ipH1Cr02ufWa7Sv3pMAkGBSsOAwiA
BQAwdQYJKoZIhvCNQEFBQADggEARg6AoNGE/Fg16ohkHCT+AivrjbLSELtfb62m
MBkmwGG14M6GsM7x/pnhMrE1iGMxy910c/wdv0hojRhlo43DEdu/sQ0G1kzFOFu
C1gmLu8wUp7L45o7WtrhwONwsjMVsrbj//5XGr9dJnFb2s0cfhtCTEkKuXMRA
dSPn0YFhS2Uzk6hhNmjQ1+j1Ejy5mFAod1jHAJrdwaQcE7Ttwp5jh0zntUbKFE6
1z26UTmt4V61+z/eqwtPvcAyibgUwV180TayNSbmUd7fqVDPVaO9D+Pn4k1pEzfR
5dEvdHbLSChbB7zr1YU7KGsDCftNm7EIJZWXzoBnGwE6RAJSg==

</rdpStream>
<rct>REMOTEDESKTOP</rct>
</ReconnectContent>
</ReconnectContent>
<rdpStream>redirectclipboard:i:0 redirectprinters:i:0 redirectcomports:i:1
redirectsmartcards:i:0 devicestoredirect:s: drivestoredirect:s:* redirectdrives:i:1 session
bpp:i:32 prompt for credentials on client:i:1 span monitors:i:1 use multimon:i:1
remoteapplicationmode:i:1 server port:i:3389 allow font smoothing:i:1
promptcredentialonce:i:1 authentication level:i:0 gatewayusagemethod:i:2
gatewayprofileusagemethod:i:0 gatewaycredentialssource:i:0 full address:s:RDVB9-
101180.rdvteam.stbtest.microsoft.com alternate shell:s:||cmd remoteapplicationprogram:s:||cmd
remoteapplicationname:s:cmd.exe remoteapplicationcmdline:s: workspace id:s:RDVB9-
101180.rdvteam.stbtest.microsoft.com use redirection server name:i:1
loadbalanceinfo:s:tsv://MS Terminal Services Plugin.1.RDVB9-101180 alternate full
address:s:RDVB9-101180.rdvteam.stbtest.microsoft.com signscope:s:Full Address,Alternate Full

```

Address, Use Redirection Server Name, Server
Port, GatewayUsageMethod, GatewayProfileUsageMethod, GatewayCredentialsSource, PromptCredentialOn
ce, Alternate
Shell, RemoteApplicationProgram, RemoteApplicationMode, RemoteApplicationName, RemoteApplicationC
mdLine, Authentication
Level, RedirectDrives, RedirectPrinters, RedirectCOMPorts, RedirectSmartCards, RedirectClipboard, D
evicesToRedirect, DrivesToRedirect, LoadBalanceInfo signature:s: Full Address, Alternate Full
Address, Use Redirection Server Name, Server
Port, GatewayUsageMethod, GatewayProfileUsageMethod, GatewayCredentialsSource, PromptCredentialOn
ce, Alternate
Shell, RemoteApplicationProgram, RemoteApplicationMode, RemoteApplicationName, RemoteApplicationC
mdLine, Authentication
Level, RedirectDrives, RedirectPrinters, RedirectCOMPorts, RedirectSmartCards, RedirectClipboard, D
evicesToRedirect, DrivesToRedirect, LoadBalanceInfo
signature:s: AQABAAEAAAAGzGAAIISFQYJKoZIhvNAQcCoIISbjCCEgICAQExCzAJBgUrDgMC
GgUAMAsGCSqGSIB3DQEHAaCCEI8wgffMIIGx6ADAgECAhBfZzkIP2oD106PGDo+
oaFJMA0GCSqGSIB3DQEBBQUAMBxETAPBgvNVBAMTCFNTTCSb290MCAXDTkwMDEw
MTAwMDAwMF0YDzIwOTAxMjMxDwMDAwWjATMREwDwYDVQDwhtTU0wqUm9vdDCC
ASIWdQYJKoZIhvNAQEBBQADggEPADCCAQoCggEBAKBSnjeWWYGMhQa1IGbdEkbc
ot14+TeYARdNAlssIXOrD42ohMtR+owHtFAkY4zeanTzW00vp6erI8osVvSv6jL4
Wf8WQ6goNPk9WsHb3QbfCxVq+EzRpiVbr+jF9OYsC2cuq3ZIw/3FnEt7jWcbGOn5
DbXCtE6mHbpDgpng2oG7PsU3rq+EBw8sIvPRegofdEns8GM8Dys+eYbCW4o7+EDy
rtaqRuCnjZX5mdmdHIunlD4kzeVv5dFqoZu5HMBIPPk+D156+vZrQy6jyKkEqA
wlzqBhqvHzXWv9+uYyfjsX82tRr6x3YnVnh5sdH+CMvpLksr0fhvwe10cq3HCvMC
AwEEAAOCBSswgUnMawGALuDeWQFMAMBaf8wggTVBgv8rBqEEAYI3E4LfZ4ajUwEE
ggTAMIEvAQIU1NMVGvzdAAECFNTTFJvb3QAAgEBAgECBAhOAFUATABMAASCBJQH
AgAACQAAFTQTIAQIAAAAQABPMKx61yTu3Bb/jRK6ss6csI/tGxeXhWJ3bh+hq1
Nn+x4ydjrt+/1jUfrxoG61zDgEqQijzqMrmr6/n9eAr6fMgAXPkFJqhatH1b+XN
JD6Up4scndmZ+ZWNp+BGqtau8kD4O4pbwoZPisPPGpw7E10Hwp60fMiLA8HhK+u
N8U+u4Ha6pmCQ7odpk60wrUn+ekYG2eNO3EW9w8j2a26nC2wmNMXib9u1ZhGM+Gr
7yVw3wd28FavfI0qKpDFv9Z+DLqr/RWLMojq6enL+1Y2XRq3oxjJFC0B4z6UcuE
q10Pq3MhElzCTRcBmDf5eN2iWkYS3WYgtQaFjIFZ1jeeUqBfw57B47bG5/MuF5eq
COGYcqAkeZDB8Ko3526kln923CqVuWIwg7XfTe3ayv1HP+4VhP1o1/pII4OAdsVK
NjfuHT/47UabRsmyzTiSCGL/mwGKEVxKxjI5ZLH81gpzbj/Juhzt2Kd7FLpBHg1Y
3unPcdMBx7B18kjRaQvUtmY0u1U7xCewvNjC405VckPxukfMo5PadzhAHOp5QoM
u6LI3yipTGGT7tFFcOkWaMFf+adtX364x6Tr18EzJHqjaQtvsZ8ueqqymUNffz+
6fFp2gjKiHu0F4+GL4IiYQ9cijZN8cZ33Md1XCgBCEGUyG3u18iBioXBLo2tBF
ouPCw21/8zKg+DQp2LoBjWVkbB17pw8dXzSuR0WiuaTJnzQ+MQNc9sCc4FJPfYJJ
ANwa0q17FN/Sskc3TU64G0StInBudaFdF7V82ZYGWKyB3fZ8UNpmkOirxmyLpQQ7
WlcKYfqMiR5rZEbkGjPbkKCieJBUC3UFznNgMOLENm18D1ReWgN0kNIMH4896mS
B6B9Kn2ywclPOmAE8DeBx6FzR13rbLkam8CuTo7ars6nw/Ouv1xKKoAMNvgUwFJ
g6fqGbjkXoqePIbMXgXqFwXhLkqy/3svkMw5C4sSQSHuOweWdtg6H6uKnE90OHYq
k9FGBZ1F6bYrTaxo6mObxdkrg5AZLgfpo3UYdYADbghMG8oWP5W0uUYEXT9B0H
VO9ZZXg4nr1lfmI1t2tGY0Hhe6hSyympkRoAe6VI18D0KJ14Gi912YY95aUb0yj4b
xcFrQf63P72PSPS1ZAUBlo+UsZ1/XfMvJjYiIvKc+wQ80tG0Vi24hfhcTDpiuNJ4
H/aMKdYwowEpYhQnGrC/yL5juBuHUB3x771V8qZjb7wF46f9s0azbAf22XktqIC0
GFYeknWor1kiXYMW3DWVpCd+2YB0c5jGrLivmdQtXcbx7AzcharSknuVmVFRugC
u8a1cVew+6b1Xs1Jbs2vdMPUB/QEZVtQiFFQwtOymxQEVqnZ9B60LBzY00ztkjC
f+bNs24V/wo3vfQuEK0CuHLwMDTjr4Z/9ndy4u6PY0xD09+pgLaWIhVZpkG12M3g
myN+XvtRDT101z7YdA96ur6xSWKcZyJPhYSoC0xm2nq/pBknoS585MbixyWQuldg
MWhHnWNg0VTBV73zqkiQNzBjDAdBgNVHQ4EFgQUKMnouHlh+66LZcePcoKz8gNB
Ge4wHwYDVR0jBBgwFoAUKMnouHlh+66LZcePcoKz8gNBGe4wDQYJKoZIhvNAQEF
BQADggEBAEKDDEkzEnl+Z051ckEzk5BuIWTd9ht/1SS1ectM0+tdhJqjLuTcoU6
d/DzoOREQbvE3ketK9fHcY+leiCigD2g0XYxfNctFxpo1dPbbG1LIiyupUhzNBM
mKriwTpXNha1wySjBI9brz1C0rrGK9b1ilo48QLmqPeb4eMrW+h0PFjuna+a+kR
NABQOfxzwqg32T15z03dTlm59zL/qLvYRS7pDIFGjw4FdbdRhHDsyJv4CszcNpd
GCmwRLAs92fkT59JBI7DWTozezZPxxf0aAjqfWNwjLgdNedIKcbn0DcAbEZBLQvD
xKx2rJseV4iBo28tzGq8+c80fqInoxswggioMIIhKADAECahCwk27ipH1Cr02u
fWa7Sv3pMA0GCSqGSIB3DQEBBQUAMBxETAPBgvNVBAMTCFNTTCSb290MB4XDTEX
MDiWmzAxMD1zM1oXDTExMDgwmzAxMD1zM1owNTEzMDEGA1UEAxMqUkRWQjktMTAx
MTg0LnJkdn1Yw0uc3RidGvzdC5taWNybz3NvZnQuY29tMIIBiJANBgkqhkiG9w0B
AQEFAAOCAQ18AMIIBCgQEAoOpcj2o9ZWMG8iiz3e315xMvolsGVY/J6dy4pjz5
ZlsGXODw56nq4r9En8/AxEDqMu2DYJA1mc05xHYzqhZullbAV1khgN+EE2Jy0r0X
Tt4slbieITmtMj5wSYW0gbryrPP0+inU6zm+FZhkte+Ery/r0/+09c2ei02VRboQ
aEox4jY22nLF7mOcsxdUzfBzFBE7pswtT1/qji6niTf7oyofKFOGZy4EwIrCadtH
AvAlBR8GgZ6/snLurFl8bX0w0c5om/bQ51E0t6wPgjlitP41zokkWc9xubTgBb81

```

jp0+J1SgszJoD1qfRsteafy/MImLVNVfoSHn35G0s9wmZQIDAQABo4IF1DCCBdAw
IwYDVROfBBbwGjAYoB0gEYYPZmlsZTovL3Rlc3QuY3JsgQEAMAwGA1UdEwQFMAMC
AQAwCwYDVROfBBbwGjAYoB0gEYYPZmlsZTovL3Rlc3QuY3JsgQEAMAwGA1UdEwQFMAMC
AQAwCwYDVROfBBbwGjAYoB0gEYYPZmlsZTovL3Rlc3QuY3JsgQEAMAwGA1UdEwQFMAMC
CCsGAQUFBwMDMDUGA1UdBwQuMCyCK1JEVK15LTEwMTE4NC5yZH20ZWftLnN0YnR1
c3QubWljcm9zb2Z0LmNvbTA1BgNVHREELjAsgiPnRFZCOS0xMDExODQucmR2dGVh
bS5zdGJ0ZXN0Lm1pY3Jvc29mC5jb20wgTTBg8rBgeEAyI3E4LfZ4ajUwEEggS+
MIIeugQIU1NMVGvzdaAEbNzhbG1kAAIBBAIBAQQTgBVAEwATAAEggSUBwIAAACk
AABSU0EyAAgAAAAAQBlJtyzjpHf5yGhX9VU14kwv/xpXstGn1oPaDKzoFQnPp20
Nb8F4LS5cc9ZJInOnf60YjmCD6y3NFHn0PabaM7RMH1tfFms7nKyv56BBh8FJfAC
R9tpworABC5hMoHyqj+zejp606190LcymOxEUC/DNVBezgmPuxXLanjbimUpo
ELpF1U2Lns3190876y+vh0+1ZJgVvpnp1Cn69Poq7yptIVJcD4yrTkhhLiVLN50
F73ScmITHN+AV1XwFaWbhaqM3bEOc2ZNZBgg+0y6kDEwM+fRL/i6qnn8OBcBltm
+ZykuNzpyY9VeLiiLxPn9e3dsyjyBmNlPwqPnOOG7R0OUSrYkiqvVnWDi+4qbfr
yIkWgAnNx3qxUeBnrigL0948NHP6qHJuqu1lfz4yU/tbh1D1KJ0u2uziMhI5m66j
LI2UU2b4x9LopuVcn08cVTwTmw7BCRJZsO3/VO751yAtDHc+QLQ39rp846nE50+u
JvZW6BU6/hY1IZT+gtCnWmT+Ixur1/r++4OOSgMiAtjR91iFdsoEN61JwGzx+wFy
Tt7P1OdJeLSiVir+r6CuodaAf+tfgDTosjsduT9wFRm8i83EXTu7xFwHGJZKgGsU
v16waYIsJZs+QZx/p1WtUNGM13jyEv16qGeloYpjmse1y0V86grxFyKZIAuIxeu1
EvAm6b1qD/btM0YMFZ8RNk7in80j1BfZy00f5kMvgBASipOvxGMcpnOmBsxBVpb8
ZBI+K7EWdkjg+W9ViatqO/6Qj9rVu515aWAPUoyxy3IfLE3yRs4pvPmNZxpEh1/
dG19wlebHQZY3cZ1mN602j2fHZ1yRHPCPdNB0GFLm/N2Z4qK5OtekuuuH1k+xB4qY
leZrC7sDvnP128CroKI4G9SM80SkPikKsrP34BcoGRoTFpeKkBQAk5fQOUbqUZit
svImrLLexBex1I9184YBkf8rLaFWajFK+p1H68qBRfkOsVcpUWhBtiqc447qtCYj
WrwUph6yt+orXmzkfiuKLcdJ1WJfb2t4JxwQf8OJWKxIKfVZy+aOk4BaB57PyC3o
M/JRdxkCizW7G0W49nD4aMBiJNcgnsdnDm9zhuWUx1sMQKQwqvG7g4YGBWwG+8Zjv
99NT+V3Sw/LUbG7tjsAnPzJY0Y6prwF749+M2FnBBOZWwdIrrACT7izOGKEcPxWT
LnKFu7PSksomly7cq5NsKyd8bamcmxS17jwav/BLuTRGV5EWvGeM8eUfdkxQRRI
OW3IDw0HjD6VVVnjyHs7q+xxkJNjsSBPRqD9mGgFfTjtyOhwHmLrIDwIJzIr54Xq1T
8f7Dj4P5vPcUzhtOHC+00ZE1mp7tODHX191uotAiPKSa3zH5S0kP93hOwepoZYhn
rJNDDLpSk0rzyPZeg5F0W4ZmNv3YrLQ47RdoZbOPBu+U5yyD2001bH1R1i56NJgr
NsZMKnwz/Zgh1/Yb9mge+1EBqUmxCFGrNTw7gIyXc31S2CVQLPcjTa5RjoaUobj
baZfH6uMuzaTUXKVU48wHwYDVR0jBBgwfoAUkmouH1h+66LZcepCoKz8gNBGe4w
DQYJKoZIhvCNaqEFBQADggEBAAIBdFje+7TwikFEDvyJMKbEgigesQU3qIR8KBjC
+EjuCWA2kEnh28MdEK1YAUCHPJyFCwIo3RRb72HteAb9/K0G1LuLiHEG6QJPO8U
8nE7vLncBckV23Rs0ZnwqZBYXq7cGxOIOnEeNbB5z6IZUgqhw1VxxfEz0eM2yw8
GGymBseh5F+FScd6m8Xwfppv+MLymAFnYAAASVLfvih+ZohNKPvr7LAE6M1B6UFT
L1SjDg+te1NAJG1PoEQ1llyNIkwIMo7fyJyA2QFFcHHW00X+kDZK621K61UAMYTi
MOMhs3XOnNVukzMPILVnC/W4WvgChZF14d9dNknm0WIEp8xggFOMIBSgIBATAn
MBMxETAPBqNVBAMTCFNTTCBsb290AhCwk27ipH1Cr02ufWa7Sv3pMAkGBssOAwiA
BQAwDQYJKoZIhvCNaqEBBQAEggEARg6AoNGE/Fg16ohkHCT+AivrjbLSELtfB62m
MBkmwGG14M6Gsm7x/pnhMrE1iGMXy910c/wdv0hojRhLo43DEdu/sQ0GgIkzFOFu
C1gmLu88wUp7L45o71Wtrhw0WwsjMVsKbj//5XGrQ9dJnFb2s0cfhtCTEkKuXMRA
dSPn0YFHS2Uzk6hhNmjQ1+j1EJy5mFAod1jHAJrdwaQcE7Ttwp5jh0zntUbKFE6
1z26UTmt4V61+z/eqwtPvcAyibgUwV180TayNSbmUd7fqVDPVaO9D+Pn4k1pEzfR
5dEvdHbLSCHbB7zr1YUh7KGsDCftNm7EIJZWXzoBnGwE6RAJSG==

 </rdpStream>
 <rct>REMOTEAPPLICATION</rct>
 </ReconnectContent>
 </wkspRC>
 </ReconnectContents>

```

5 Security

5.1 Security Considerations for Implementers

There are no known additional security considerations for the Remote Desktop Workspace Runtime Protocol, but server implementers are encouraged to use transport mechanisms that support encryption and integrity verification of the messages.

5.2 Index of Security Parameters

None.

6 Appendix A: Full WSDL

```
<wsdl:definitions xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"  
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"  
 xmlns:soap12="http://schemas.xmlsoap.org/wsdl/soap12/"  
 xmlns:tns="http://schemas.microsoft.com/ts/2010/09/rdweb"  
 xmlns:wsaw="http://www.w3.org/2006/05/addressing/wsdl"  
 targetNamespace="http://schemas.microsoft.com/ts/2010/09/rdweb"  
 xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">>  
 <wsdl:types>  
 <xsd:schema elementFormDefault="qualified"  
 targetNamespace="http://schemas.microsoft.com/ts/2010/09/rdweb">  
 <xsd:element name="GetRDPFiles" nillable="true">  
 <xsd:complexType/>  
 </xsd:element>  
 <xsd:element name="GetRDPFilesResponse" nillable="true">  
 <xsd:complexType>  
 <xsd:sequence>  
 <xsd:element minOccurs="1" maxOccurs="1" name="GetRDPFilesResult" nillable="true"  
 type="tns:ReconnectContents"/>  
 </xsd:sequence>  
 </xsd:complexType>  
 </xsd:element>  
 <xsd:complexType name="ReconnectContents">  
 <xsd:sequence>  
 <xsd:element minOccurs="0" maxOccurs="1" name="version" nillable="true"  
 type="xsd:string"/>  
 <xsd:element minOccurs="0" maxOccurs="1" name="wkspRC" nillable="true"  
 type="tns:ArrayOfReconnectContent"/>  
 </xsd:sequence>  
 </xsd:complexType>  
 <xsd:complexType name="ArrayOfReconnectContent">  
 <xsd:sequence>  
 <xsd:element minOccurs="0" maxOccurs="unbounded" name="ReconnectContent"  
 nillable="true" type="tns:ReconnectContent"/>  
 </xsd:sequence>  
 </xsd:complexType>  
 <xsd:complexType name="ReconnectContent">  
 <xsd:sequence>  
 <xsd:element minOccurs="0" maxOccurs="1" name="rdpStream" nillable="true"  
 type="xsd:string"/>  
 <xsd:element minOccurs="1" maxOccurs="1" name="rct"  
 type="tns:ReconnectContentType"/>  
 </xsd:sequence>  
 </xsd:complexType>  
 <xsd:simpleType name="ReconnectContentType">  
 <xsd:restriction base="xsd:string">  
 <xsd:enumeration value="REMOTEDESKTOP"/>  
 <xsd:enumeration value="VMREMOTEDESKTOP"/>  
 <xsd:enumeration value="REMOTEAPPLICATION"/>  
 </xsd:restriction>  
 </xsd:simpleType>  
 </xsd:schema>  
 </wsdl:types>  
 <wsdl:message name="RDWebService_GetRDPFiles_InputMessage">  
 <wsdl:part name="GetRDPFiles" element="tns:GetRDPFiles"/>  
 </wsdl:message>  
 <wsdl:message name="RDWebService_GetRDPFiles_OutputMessage">  
 <wsdl:part name="GetRDPFilesResponse" element="tns:GetRDPFilesResponse"/>  
 </wsdl:message>
```

```

<wsdl:portType name="RDWebService">
  <wsdl:operation name="GetRDPFiles">
 <wsdl:input wsaw:Action="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"
name="RDWebService_GetRDPFiles_InputMessage"
message="tns:RDWebService_GetRDPFiles_InputMessage"/>
 <wsdl:output wsaw:Action="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"
name="RDWebService_GetRDPFiles_OutputMessage"
message="tns:RDWebService_GetRDPFiles_OutputMessage"/>
  </wsdl:operation>
</wsdl:portType>
<wsdl:binding name="RDWebServiceSoap" type="tns:RDWebService">
  <soap:binding transport="http://schemas.xmlsoap.org/soap/http"/>
  <wsdl:operation name="GetRDPFiles">
 <soap:operation soapAction="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles"
style="document"/>
 <wsdl:input name="RDWebService_GetRDPFiles_InputMessage">
 <soap:body use="literal"/>
 </wsdl:input>
 <wsdl:output name="RDWebService_GetRDPFiles_OutputMessage">
 <soap:body use="literal"/>
 </wsdl:output>
  </wsdl:operation>
</wsdl:binding>
<wsdl:binding name="RDWebServiceSoap12" type="tns:RDWebService">
  <soap12:binding transport="http://schemas.xmlsoap.org/soap/http"/>
  <wsdl:operation name="GetRDPFiles">
 <soap12:operation
soapAction="http://schemas.microsoft.com/ts/2010/09/rdweb/GetRDPFiles" style="document"/>
 <wsdl:input name="RDWebService_GetRDPFiles_InputMessage">
 <soap12:body use="literal"/>
 </wsdl:input>
 <wsdl:output name="RDWebService_GetRDPFiles_OutputMessage">
 <soap12:body use="literal"/>
 </wsdl:output>
  </wsdl:operation>
</wsdl:binding>
</wsdl:definitions>

```

7 Appendix B: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Windows 8 operating system
- Windows Server 2012 operating system
- Windows 8.1 operating system
- Windows Server 2012 R2 operating system

Exceptions, if any, are noted below. If a service pack or Quick Fix Engineering (QFE) number appears with the product version, behavior changed in that service pack or QFE. The new behavior also applies to subsequent service packs of the product unless otherwise specified. If a product edition appears with the product version, behavior is different in that product edition.

Unless otherwise specified, any statement of optional behavior in this specification that is prescribed using the terms SHOULD or SHOULD NOT implies product behavior in accordance with the SHOULD or SHOULD NOT prescription. Unless otherwise specified, the term MAY implies that the product does not follow the prescription.

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
 [client](#) 16
 [server](#) 11
[Applicability](#) 7
[Attribute groups](#) 10
[Attributes](#) 10

C

[Capability negotiation](#) 8
[Change tracking](#) 28
Client
 [abstract_data_model](#) 16
 [initialization](#) 16
 [local_events](#) 16
 [message_processing](#) 16
 [sequencing_rules](#) 16
 [timer_events](#) 16
 [timers](#) 16
[Complex types](#) 9

D

Data model - abstract
 [client](#) 16
 [server](#) 11

E

Events
 [local - client](#) 16
 [local - server](#) 15
 [timer - client](#) 16
 [timer - server](#) 15

F

[Fields - vendor-extensible](#) 8
[Full WSDL](#) 25

G

[Glossary](#) 5
[Groups](#) 10

I

[Implementer - security considerations](#) 24
[Index of security parameters](#) 24
[Informative references](#) 6
Initialization
 [client](#) 16
 [server](#) 11
[Introduction](#) 5

L

Local events
 [client](#) 16
 [server](#) 15

M

Message processing
 [client](#) 16
 [server](#) 11
Messages
 [attribute groups](#) 10
 [attributes](#) 10
 [complex types](#) 9
 [elements](#) 9
 [enumerated](#) 9
 [groups](#) 10
 [namespaces](#) 9
 [simple types](#) 9
 [syntax](#) 9
 [transport](#) 9

N

[Namespaces](#) 9
[Normative references](#) 5

O

Operations
 [GetRDPFiles](#) 11
[Overview \(synopsis\)](#) 6

P

[Parameters - security index](#) 24
[Preconditions](#) 7
[Prerequisites](#) 7
[Product behavior](#) 27

R

References
 [informative](#) 6
 [normative](#) 5
[Relationship to other protocols](#) 7

S

Security
 [implementer considerations](#) 24
 [parameter index](#) 24
Sequencing rules
 [client](#) 16
 [server](#) 11
Server
 [abstract_data_model](#) 11
 [GetRDPFiles operation](#) 11
 [initialization](#) 11
 [local events](#) 15

[message_processing](#) 11
[sequencing_rules](#) 11
[timer_events](#) 15
[timers](#) 11
[Simple_types](#) 9
[Standards_assignments](#) 8
Syntax
[messages - overview](#) 9

T

Timer events
[client](#) 16
[server](#) 15
Timers
[client](#) 16
[server](#) 11
[Tracking_changes](#) 28
[Transport](#) 9
Types
[complex](#) 9
[simple](#) 9

V

[Vendor-extensible_fields](#) 8
[Versioning](#) 8

W

[WSDL](#) 25