[bookmark: _GoBack][MS-WEBDAVE]:
Web Distributed Authoring and Versioning Error Extensions 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

	4/4/2008
	0.1
	New
	Initial Availability

	6/27/2008
	1.0
	Major
	Revised and edited the technical content

	12/12/2008
	1.01
	Editorial
	Revised and edited the technical content

	7/13/2009
	1.02
	Major
	Changes made for template compliance

	8/28/2009
	1.03
	Editorial
	Revised and edited the technical content

	11/6/2009
	1.04
	Editorial
	Revised and edited the technical content

	2/19/2010
	2.0
	Editorial
	Revised and edited the technical content

	3/31/2010
	2.01
	Editorial
	Revised and edited the technical content

	4/30/2010
	2.02
	Editorial
	Revised and edited the technical content

	6/7/2010
	2.03
	Editorial
	Revised and edited the technical content

	6/29/2010
	2.04
	Editorial
	Changed language and formatting in the technical content.

	7/23/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/27/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	11/15/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	12/17/2010
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/18/2011
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	6/10/2011
	2.04
	None
	No changes to the meaning, language, or formatting of the technical content.

	1/20/2012
	2.5
	Minor
	Clarified the meaning of the technical content.

	4/11/2012
	2.5
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/16/2012
	2.6
	Minor
	Clarified the meaning of the technical content.

	9/12/2012
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/8/2012
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	2/11/2013
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/30/2013
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	11/18/2013
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	2/10/2014
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	4/30/2014
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/31/2014
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	10/30/2014
	2.6
	None
	No changes to the meaning, language, or formatting of the technical content.

	3/16/2015
	3.0
	Major
	Significantly changed the technical content.

	2/26/2016
	4.0
	Major
	Significantly changed the technical content.

	7/15/2016
	4.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	9/14/2016
	4.0
	None
	No changes to the meaning, language, or formatting of the technical content.

	7/24/2018
	5.0
	Major
	Significantly changed the technical content.

	10/1/2018
	6.0
	Major
	Significantly changed the technical content.

	4/22/2021
	7.0
	Major
	Significantly changed the technical content.

	7/20/2021
	8.0
	Major
	Significantly changed the technical content.

	8/17/2021
	9.0
	Major
	Significantly changed the technical content.

Table of Contents
1	Introduction	6
1.1	Glossary	6
1.2	References	6
1.2.1	Normative References	7
1.2.2	Informative References	7
1.3	Overview	7
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	Message Syntax	9
2.2.1	WebDAV Extension Header	9
2.2.2	Extended Error Handling	9
2.2.3	Currently Defined WebDAV Extended Errors	9
2.2.3.1	Error Codes	10
2.2.3.1.1	File Errors	10
2.2.3.1.2	Configuration Errors	12
2.2.3.1.3	Server Parsing Errors	12
2.2.3.1.4	Server Errors	13
2.2.3.1.5	HTML Errors	13
2.2.3.1.6	System Errors	13
2.2.3.1.7	Service Errors	13
2.2.3.1.8	HTTP Errors	16
2.2.3.1.9	Authentication Errors	16
2.2.3.1.10	Document-Related Errors	17
2.2.3.1.11	Disk-Based Website Errors	17
2.2.3.1.12	Socket Errors	17
2.2.3.1.13	DNS Errors	18
2.2.3.1.14	Internet Errors	18
2.2.3.1.15	Hosting Errors	19
2.2.3.1.16	Web Services Errors	20
2.2.3.1.17	Server Network Errors	20
2.2.3.1.18	Web Extender Client Errors	20
2.2.3.1.19	Virus Scan Errors	21
2.2.3.1.20	IRM Errors	22
3	Protocol Details	24
3.1	WebDAV Client Details	24
3.1.1	Abstract Data Model	24
3.1.2	Timers	24
3.1.3	Initialization	24
3.1.4	Higher-Layer Triggered Events	24
3.1.5	Message Processing Events and Sequencing Rules	24
3.1.6	Timer Events	24
3.1.7	Other Local Events	24
3.2	WebDAV Server Details	24
3.2.1	Abstract Data Model	24
3.2.2	Timers	25
3.2.3	Initialization	25
3.2.4	Higher-Layer Triggered Events	25
3.2.5	Message Processing Events and Sequencing Rules	25
3.2.6	Timer Events	25
3.2.7	Other Local Events	25
4	Protocol Examples	26
4.1	Client Attempts to Open a Checked-Out File	26
4.2	Client Attempts to Exceed the Storage Quota Limit for a Location	26
5	Security	27
5.1	Security Considerations for Implementers	27
5.2	Index of Security Parameters	27
6	Appendix A: Product Behavior	28
7	Change Tracking	29
8	Index	30

[bookmark: section_59ab3a19a0b946a695926f0b91d91021][bookmark: _Toc79557516]Introduction
The Web Distributed Authoring and Versioning Protocol (WebDAV), as described in [RFC2518], extends the standard Hypertext Transfer Protocol (HTTP) mechanisms, as described in [RFC2616], to provide file access and content management over the Internet. WebDAV enables an Internet-based file system; however, it does not include the communication of detailed errors from server to client while performing file operations.
The Web Distributed Authoring and Versioning Error Extensions Protocol extends WebDAV with extended error codes and uses an extended error handling mechanism, as described in [MS-WDV] section 2.2.3, to enable compliant protocol servers to report error condition details about a protocol server response.
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.
[bookmark: section_c027ce19410347e9902e39c488992a23][bookmark: _Toc79557517]Glossary
This document uses the following terms:
[bookmark: gt_604dcfcd-72f5-46e5-85c1-f3ce69956700]Domain Name System (DNS): A hierarchical, distributed database that contains mappings of domain names to various types of data, such as IP addresses. DNS enables the location of computers and services by user-friendly names, and it also enables the discovery of other information stored in the database.
[bookmark: gt_d72f1494-4917-4e9e-a9fd-b8f1b2758dcd]Hypertext Transfer Protocol (HTTP): An application-level protocol for distributed, collaborative, hypermedia information systems (text, graphic images, sound, video, and other multimedia files) on the World Wide Web.
[bookmark: gt_9cfe2884-4e86-4495-883b-6481636cb3e8]Hypertext Transfer Protocol 1.1 (HTTP/1.1): Version 1.1 of the Hypertext Transfer Protocol (HTTP), as described in [RFC2068].
[bookmark: gt_ff35237a-a497-42aa-b0d5-7a0116328759]Information Rights Management (IRM): A technology that provides persistent protection to digital data by using encryption, certificates, and authentication. Authorized recipients or users acquire a license to gain access to the protected files according to the rights or business rules that are set by the content owner.
[bookmark: gt_68024ef0-c00a-4ecf-8dba-42371b11bfeb]Web Distributed Authoring and Versioning Protocol (WebDAV): The Web Distributed Authoring and Versioning Protocol, as described in [RFC2518] or [RFC4918].
[bookmark: gt_1e0aa890-37ae-4ea2-b78f-8b02241491e8]web server: A server computer that hosts websites and responds to requests from applications.
[bookmark: gt_2d180884-ca14-4324-8928-6c4f5df82c03]WebDAV client: A computer that uses WebDAV, as described in [RFC2518] or [RFC4918], to retrieve data from a WebDAV server.
[bookmark: gt_1e9c849f-b5d1-41a0-b964-7d10ca0e5a21]WebDAV server: A computer that supports WebDAV, as described in [RFC2518] or [RFC4918], and responds to requests from WebDAV clients.
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.
[bookmark: section_4d186b3007054848bbeda013a335d776][bookmark: _Toc79557518]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.
[bookmark: section_3e342b6808ab4c88bf33c3d5a78eb00d][bookmark: _Toc79557519]Normative References
We conduct frequent surveys of the normative references to assure their continued availability. If you have any issue with finding a normative reference, please contact dochelp@microsoft.com. We will assist you in finding the relevant information.
[MS-WDV] Microsoft Corporation, "Web Distributed Authoring and Versioning (WebDAV) Protocol: Client Extensions".
[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
[RFC2518] Goland, Y., Whitehead, E., Faizi, A., et al., "HTTP Extensions for Distributed Authoring - WebDAV", RFC 2518, February 1999, http://www.ietf.org/rfc/rfc2518.txt
[RFC3986] Berners-Lee, T., Fielding, R., and Masinter, L., "Uniform Resource Identifier (URI): Generic Syntax", STD 66, RFC 3986, January 2005, http://www.rfc-editor.org/rfc/rfc3986.txt
[bookmark: section_a1d9f8018f1c4790b95456be9bb7283a][bookmark: _Toc79557520]Informative References
[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
[bookmark: section_490bbe3ce50f42eaa51dd858e94b5488][bookmark: _Toc79557521]Overview
This protocol specifies the error ranges that are used when the protocol server reports extended errors to the protocol client. To do so, this protocol uses an extension to WebDAV, as described in [MS-WDV]. The extension consists of a response header (X-MSDAVEXT_ERROR), as described in [MS-WDV] section 2.2.3, indicating that the WebDAV server supports extended error reporting to the WebDAV client.
[bookmark: section_9f111414ad7c4d76a8cbd4b211fe04c7][bookmark: _Toc79557522]Relationship to Other Protocols
This protocol depends on the WebDAV Protocol: Client Extensions, as described in [MS-WDV], which in turn depends on WebDAV, as described in [RFC2518].
WebDAV is a set of methods, headers, and content types that extend HTTP/1.1, as described in [RFC2616]. WebDAV allows data to be written to Internet servers and is an Internet standard for collaborative authoring, as described in [RFC2518].
WebDAV expands the basic support in HTTP/1.1 for content authoring by introducing additional methods and headers to provide support for resource properties and other base functions, such as resource locking. These new capabilities make the WebDAV protocol suitable for the basic use of remotely mounted file systems.
[bookmark: section_2d3a0c94746e444593a4ad37a69d98dd][bookmark: _Toc79557523]Prerequisites/Preconditions
This protocol requires a WebDAV server that supports client extensions, as described in [MS-WDV].
This protocol also requires that WebDAV clients have URLs that point to WebDAV servers.
[bookmark: section_b2d3f37ebb3c48ef9eccc2bd062c5e4c][bookmark: _Toc79557524]Applicability Statement
This protocol is applicable in scenarios that require more robust error handling than is available in the existing HTTP/1.1 and WebDAV specifications.
This protocol does not specify a way for WebDAV clients to discover URLs for WebDAV servers.
[bookmark: section_cfcabbef3ba04c9481466428dc525eae][bookmark: _Toc79557525]Versioning and Capability Negotiation
This protocol introduces no new versioning mechanisms except those that already exist in WebDAV and HTTP/1.1.
The negotiation of WebDAV and of HTTP/1.1 options in general is as described in [RFC2518] and [RFC2616], respectively. The X-MSDAVEXT header, as described in [MS-WDV], is used as part of the HTTP/1.1 OPTIONS discovery mechanism to indicate WebDAV server support for this specification.
[bookmark: section_8be26c85dd6a4ab3b9eaa07c6b086664][bookmark: _Toc79557526]Vendor-Extensible Fields
None.
[bookmark: section_df34c07dcb5b47edb6740f3d3def8cae][bookmark: _Toc79557527]Standards Assignments
None.
[bookmark: section_608971335ede479ab82854ff9c928429][bookmark: _Toc79557528]Messages
[bookmark: section_630b1fe24fc14cddb4780979e315608f][bookmark: _Toc79557529]Transport
No new transports are required except for those in the client extensions, as specified in [MS-WDV] section 2.1.
[bookmark: section_94170eaa6ec44acd9a76e8250486f908][bookmark: _Toc79557530]Message Syntax
No new message syntax is required except for that in the client extensions, as specified in [MS-WDV] section 2.2.
[bookmark: section_2ad916fb7e924eb0be3b64798ed4e80e][bookmark: _Toc79557531]WebDAV Extension Header
The WebDAV extension header is part of the client extensions, as specified in [MS-WDV] section 2.2.1.
[bookmark: section_fd085a2bc8124d7ca28c2cab5dc34747][bookmark: _Toc79557532]Extended Error Handling
Extended error handling is part of the client extensions, as specified in [MS-WDV] section 2.2.3.
In particular, as specified in [MS-WDV], section 2.2.3:
· An Extended-error is an implementation-specific number that provides additional information about the cause of the error.
· An Error-string is a percentage-encoded UTF-8 string, as specified in [RFC3986] section 2.1, that gives additional explanatory text about the cause of the error. This string is not significant to protocol operation and is intended only for display and logging purposes.
[bookmark: section_bda6b27fb0c24310bb791f9a7caeb426][bookmark: _Toc79557533]Currently Defined WebDAV Extended Errors
A protocol server implementing this protocol includes the X-MSDAVEXT_ERROR header in response buffers when an error occurs, as specified in [MS-WDV] section 2.2.3. Section 2.2.3.1 specifies a selection of common errors that require action from the protocol client. The protocol server MUST NOT expect a specific response from the protocol client to any specific error. However, no restrictions exist on the protocol server regarding which errors can be generated at what time nor what total set of errors can be used. Therefore, the protocol client MUST be prepared to handle any errors that are generated. If the protocol client encounters an error that it does not recognize or know how to interpret, the protocol client handles this condition preferably by outputting the error string to the user. Every error from the protocol server MUST be paired with a message string.The following table shows the error code ranges that have mapped module names.
	Module name for error code range
	Error code range, in hexadecimal
	Error code range, in decimal

	File
	0x00020000–0x00020071
	131072–131185

	Configuration
	0x00030000–0x00030070
	196608–196720

	Server Parsing
	0x00040000–0x0004000C
	262144–262156

	Server
	0x00050000–0x00050092
	327680–327826

	HTML
	0x00060000–0x0006000C
	393216–393228

	System
	0x00080000–0x0008001C
	524288–524316

	Service
	0x00090000–0x0009007F
	589824–589951

	 HTTP
	0x000D0000–0x000D0012
	851968–851986

	Authentication
	0x000E0000–0x000E0098
	917504–917656

	Document Related
	0x00100000–0x00100008
	1048576–1048584

	Disk-Based Website
	0x00110000–0x00110007
	1114112–1114119

	Socket
	0x00120000–0x00120037
	1179648–1179703

	DNS
	0x00130000–0x00130004
	1245184–1245188

	Internet
	0x00180000–0x0018003F
	1572864–1572927

	Hosting
	0x001D0000–0x001D000A
	1900544–1900554

	Web Services
	0x001E0000–0x001E00E8
	1966080–1966312

	Server Network
	0x00210000–0x00210092
	2162688–2162834

	Web Extender Client
	0x00640000–0x006400E9
	6553600–6553833

	Virus Scan
	0x00960000–0x00960014
	9830400–9830420

	Rights Management
	0x00970000–0x00970013
	9895936–9895955

The tables in section 2.2.3.1 show the error code details for each range in the previous table.
[bookmark: section_67e068644fb143ba84d2baac89464d7d][bookmark: _Toc79557534]Error Codes
[bookmark: section_1452d6ce560244b09cba78760eeb80b6][bookmark: _Toc79557535]File Errors
	Error code
	Error description

	0x00020001
0x00020002
0x00020006
0x00020008
0x0002000B
0x0002000C
0x0002000D
0x00020010
0x00020011
	 Cannot access specified file on the server.

	0x00020003
0x00020004
	The folder cannot be created. The folder could already exist or the Web server is temporarily busy.

	0x00020005
	Cannot create specified file.

	0x00020007
	Cannot remove specified file.

	0x00020009
	This is not a valid directory.

	0x0002000A
0x0002001D
	Unable to connect to the server or to the specified file or folder on the server.

	0x00020014
0x00020056
	Cannot rename specified file.

	0x00020015
	The file does not exist.

	0x00020016
0x00020017
0x00020018
0x0002001F
0x00020020
0x00020023
0x00020024
0x00020025
0x00020026
0x00020027
0x00020028
0x00020029
0x0002002A
0x0002002C
0x0002002D
0x0002002E
0x0002002F
0x00020030
0x00020031
0x00020032
0x00020033
0x00020034
0x00020036
0x00020037
0x00020038
0x00020039
0x0002003A
0x0002003B
0x0002003D
0x0002003E
0x00020050
0x00020051
0x00020052
0x00020053
0x00020054
0x00020071
	There is a problem with the Web server.

	0x0002001B
	The specified item is not a folder.

	0x0002001C
	Cannot copy folder(s).

	0x00020022
	Cannot link file at specified location to file at specified location.

	0x0002003F
0x00020040
0x00020041
0x00020042
0x00020044
0x00020045
0x00020046
0x00020047
0x00020048
0x00020049
0x0002004B
0x0002004C
0x0002005D
	Insufficient permissions.

	0x0002004D
	There is not enough disk space.

	0x00020055
	Cannot copy file(s).

	0x00020057
0x00020058
0x00020059
	The size of files uploaded has exceeded, or could exceed, the limit set for the folder.

	0x0002005A
0x0002005B
	Anonymous upload is disabled.

	0x0002005C
	Specified file name is empty or does not exist.

[bookmark: section_c249553ed8df47fe8ebf5db1dde3be4b][bookmark: _Toc79557536]Configuration Errors
	Error code
	Error description

	0x0003004E
0x0003004F
0x00030050
0x00030051
0x00030052
0x00030057
0x00030058
0x0003005C
0x0003005D
0x0003005F
0x00030061
0x00030063
0x00030064
0x00030066
0x00030067
0x00030068
0x0003006B
0x0003006C
0x0003006D
0x0003006E
0x0003006F
0x00030070
	There is a problem with the Web server.

[bookmark: section_6505fb8cdd9c41ff975b264c4841d144][bookmark: _Toc79557537]Server Parsing Errors
The error codes in the following table indicate parsing errors on the WebDAV server.
	Error code
	Error description

	0x00040007
0x00040008
0x00040009
0x0004000A
	An error occurred accessing the site.

	0x0004000C
	The server is a newer version than the client. Newer version of the client is needed.

[bookmark: section_06e089c3ee2e43be9804bc0dde100b35][bookmark: _Toc79557538]Server Errors
	Error code
	Error description

	0x00050086
	Fill out all required properties before checking in this document.

[bookmark: section_4036875cfad0414ca51ea8eebe867231][bookmark: _Toc79557539]HTML Errors
	Error code
	Error description

	0x0006000A
	The file being uploaded is too large.

[bookmark: section_72f4a131686e4afd8c9984c9ccc6cf52][bookmark: _Toc79557540]System Errors
	Error code
	Error description

	0x0008000A
0x0008000B
0x0008000C
0x0008000D
0x0008000E
0x0008000F
0x00080010
0x00080011
0x00080012
0x00080013
0x00080014
0x00080015
0x00080016
0x00080017
0x00080018
0x00080019
0x0008001A
	There is a problem with the Web server.

[bookmark: section_8ad9030e05ea4a64809cffbd4695d0f2][bookmark: _Toc79557541]Service Errors
	Error code
	Error description

	0x00090001
	The lock is not valid on the server anymore.

	0x00090005
0x00090006
0x00090007
0x00090008
0x0009000A
0x0009000B
0x00090015
0x00090016
0x00090017
0x00090018
0x00090019
0x0009003B
	Unable to connect to the server or to the specified file or folder on the server.

	0x00090009
	The Web server is busy.

	0x0009000D
	A directory already exists with that name.

	0x0009000E
	The file is either checked out or locked for editing by another user.

	0x0009000F
	The file is not checked out.

	0x00090010
	The file is already under source control.

	0x00090011
	The file is not under source control.

	0x00090013
	There is a problem with the Web server.

	0x0009001C
	Unable to recalculate links for specified file.

	0x0009001D
	Specified file has been automatically checked out from the source control repository.

	0x0009001E
	Some files have been checked out automatically.

	0x0009001F
	A file or folder already exists by that name.

	0x00090022
	The file in the Web server conflicts with the name of a file under source control.

	0x00090023
	The specified folder does not exist.

	0x00090024
	Project names are required to be absolute (required to start with "$/") and have no other embedded "*", "$", "\", or "?" characters.

	0x00090025
	Cannot copy the specified file or folder to itself.

	0x00090026
	Cannot add execute permissions to a folder on this server.

	0x0009002B
	Files cannot be saved to this folder.

	0x0009002C
	A theme already exists on the server.

	0x0009002D
0x0009002E
0x0009002F
0x00090031
0x00090032
0x00090036
0x0009003F
0x0009004A
	There is a problem with the Web server.

	0x00090039
	This is a browse only Web site. Authoring is disabled for this server.

	0x0009003C
	Cannot access specified file on server.

	0x0009003D
	The FrontPage Server Extensions on this Web site do not support getting previous versions.

	0x0009003E
	Only exclusive checkout for specified document is supported with Web site editor-based locking.

	0x00090040
	The file is currently in use. Please try again later.

	0x00090041
	Unable to rename Web location. Cannot change the parent URL when renaming a Web site.

	0x00090042
	Unable to rename Web location, because it is mapped to a virtual directory on the server.

	0x00090043
	Error renaming Web site. Unable to rename a site that has subsites.

	0x00090044
	Error deleting Web site. Unable to delete a site that has subsites.

	0x00090045
	Error renaming Web site. Unable to rename a site that has subsites.

	0x00090046
	Error copying folder. Unable to copy a folder that has subsites.

	0x00090047
	Error deleting folder. Unable to delete a folder that has subsites.

	0x00090048
	This folder containing supporting files. It cannot be moved, copied, renamed or deleted.

	0x00090049
	Operation interrupted because a subsite was created, renamed, or deleted during the operation. Refresh the view.

	0x0009004B
	Unable to convert the Web location into a directory because it does not use the same permissions as its parent Web.

	0x0009004C
	Unable to set Web to use the same permissions as its parent because the user and group ids for the two Webs are different.

	0x0009004F
	Unable to convert the Web location into a directory because it does not use the same permissions as its parent Web.

	0x00090051
	Anonymous upload is disabled.

	0x00090052
	Insufficient permission to delete the Web location or convert it to a folder.

	0x00090063
	Quota exceeded.

	0x00090064
	The following files have been blocked by the administrator.

	0x00090068
	The specified Web address is too long.

	0x00090070
	The file or folder name contains invalid characters. Please use a different name. Common invalid characters include the following: # % & * : < > ? / \ {

	0x00090075
	The specified file is not checked out. Check out this document first.

	0x0009007B
	The specified file cannot be locked for the specified timeout.

	0x0009007C
	Operation on the specified file cannot be completed due to invalid arguments.

	0x0009007D
	The specified file is not locked.

	0x0009007E
	The specified file is locked for shared use.

	0x0009007F
	A file with the same name exists.

[bookmark: section_15a8cd5a04ed4a6baa656fbe7b5efd8a][bookmark: _Toc79557542]HTTP Errors
	Error dode
	Error description

	0x000D0001
0x000D0010
	The Web server is busy.

	0x000D0002
	Unable to connect to the server.

	0x000D0003
0x000D0004
0x000D0005
0x000D0006
0x000D0007
0x000D0008
0x000D0009
0x000D000A
0x000D000E
0x000D000F
0x000D0011
	There is a problem with the Web server.

	0x000D000B
0x000D000C
0x000D000D
0x000D0012
	Unable to connect to the server or to the specified file or folder on the server.

[bookmark: section_1e8622ae284f4243af03ca6ab7e4380d][bookmark: _Toc79557543]Authentication Errors
	Error code
	Error description

	0x000E0001
	Insufficient permissions.

	0x000E0004
	An access setup description is required when creating the top-level Web site.

	0x000E0005
0x000E0006
0x000E0007
0x000E0008
	Error initializing access control.

	0x000E001A
	This is a browse-only Web site. Authoring is disabled for this server.

	0x000E0098
	Access denied. Before opening files in this location, browse to the Web site and select the option to authenticate automatically.

[bookmark: section_9e5abdeafc3e4a7aa971e252eef301fe][bookmark: _Toc79557544]Document-Related Errors
	Error code
	Error description

	0x00100001
0x00100006
	Could not process the specified file as a known document type.

[bookmark: section_768bb2e3e188457583f6f3060870a054][bookmark: _Toc79557545]Disk-Based Website Errors
The following table shows error codes that are returned from Disk-Based Website modules on the WebDAV server.
	Error code
	Error description

	0x00110001
0x00110002
0x00110003
	A related Web is already configured.

	0x00110005
	Unable to connect to the server or to the specified file or folder on the server.

[bookmark: section_c34f308ff1414d4bb6c73c0e9a6dbffa][bookmark: _Toc79557546]Socket Errors
	Error Code
	Error Description

	0x00120002
0x00120003
0x00120004
0x00120005
0x00120006
0x00120008
0x0012000A
0x0012001B
0x0012001C
0x0012001D
0x0012001E
0x00120021
0x00120024
0x0012002E
0x0012002F
0x00120032
0x00120034
0x00120035
0x00120036
0x00120037
	There is a problem with the Web server.

	0x00120016
0x00120017
0x0012002D
0x00120031
0x00120033
	The specified Web address is too long.

	0x00120020
0x00120025
0x00120030
	Unable to connect to the server or to the specified file or folder on the server.

[bookmark: section_111774aa3bcb4f1db007d16f9921922e][bookmark: _Toc79557547]DNS Errors
The following table shows error codes that are returned from Domain Name System (DNS) modules on the WebDAV server.
	Error code
	Error description

	0x00130002
0x00130004
	Unable to connect to the server or to the specified file or folder on the server.

[bookmark: section_177bc6029ec146a1bd3bd1bc9550eb66][bookmark: _Toc79557548]Internet Errors
	Error code
	Error description

	0x00180001
0x00180003
0x00180004
0x00180005
0x00180006
0x00180008
0x00180009
0x0018000A
0x0018000B
0x0018000C
0x00180010
0x00180011
0x00180012
0x00180013
0x00180014
0x00180015
0x00180016
0x00180017
0x00180018
0x00180019
0x0018001A
0x0018001B
0x0018001C
0x00180020
0x00180021
0x0018000D
0x0018000E
0x0018000F

	There is a problem with the Web server.

	0x00180022
0x00180023
0x00180024
0x00180025
0x00180026
0x00180027
0x00180028
0x00180029
0x0018002A
0x0018002B
0x0018002C
0x0018002D
0x0018002E
0x0018002F
0x00180030
0x00180031
0x00180032
0x00180033
0x00180034
0x00180035
0x00180036
0x00180037
0x00180038
0x00180039
0x0018003A
0x0018003B
0x0018003C
0x0018003D
0x0018003E
0x0018003F
	There is a problem with the Web server.

	0x00180002
0x0018001E
0x0018001F
	The Web server is busy.

	0x00180007
0x0018001D
	Unable to connect to the server or to the specified file or folder on the server.

[bookmark: section_220b5e9591614f45a5975eafb1375991][bookmark: _Toc79557549]Hosting Errors
	Error code
	Error description

	0x001D0001
0x001D0002
0x001D0003
0x001D0004
0x001D0005
0x001D0006
0x001D0007
0x001D0008
0x001D0009
0x001D000A
	There is a problem with the Web server.

[bookmark: section_2e3caf21f9964ed5b0c668eb5a5c81ed][bookmark: _Toc79557550]Web Services Errors
	Error code
	Error description

	0x001E0001
0x001E0004
0x001E0006
0x001E0007
	There is a problem with the Web server.

	0x001E0002
0x001E0008
	Insufficient permissions.

	0x001E0005
0x001E000B
0x001E0018
0x001E0019
	The Web server is busy.

	0x001E0009
0x001E001D
	Unable to connect to the server or to the specified file or folder on the server.

	0x001E0024
	The specified Web address is too long.

[bookmark: section_4650812a97bc44a5a107321865dc7719][bookmark: _Toc79557551]Server Network Errors
	Error code
	Error description

	0x00210055
	Quota exceeded.

	0x00210086
	Error due to cancellation by event handler.

	0x00210088
	The file has too many minor versions.

[bookmark: section_c39a4e92b95f456cb216b9262d019d85][bookmark: _Toc79557552]Web Extender Client Errors
	Error code
	Error description

	0x00640001
0x00640002
0x00640003
0x00640007
0x00640008
0x0064000B
0x00640015
0x00640016
0x00640017
0x0064001C
0x0064001D
0x00640037
0x00640038
0x00640039
0x0064003B
0x0064004C
0x0064004E
0x0064004F
	There is a problem with the Web server.

	0x00640004
0x00640005
0x0064000D
0x0064000E
0x00640013
0x0064002C
0x0064004B
	Unable to connect to the server or to the specified file or folder on the server.

	0x00640006
0x0064000C
0x00640036
	The Web server is busy.

	0x00640009
0x0064000A
0x00640019
0x0064001B
	Insufficient permissions.

	0x00640053
	Cannot publish Web to a nested subsite on this server.

[bookmark: section_10df092fa1f54519924082ba7ebe75cc][bookmark: _Toc79557553]Virus Scan Errors
	Error code
	Error description

	0x00960004
	This upload is infected with a virus.

	0x00960005
	A virus has been removed from this upload.

	0x00960006
	This download is infected with a virus.

	0x00960007
	A virus has been cleaned from this download.

	0x00960008
	A virus caused the deletion of this download.

	0x00960009
	A virus blocked the download of this file.

	0x00960014
	A virus scanner has encountered an error while scanning the specified file.

[bookmark: section_d12b85b69e0a429ea8b20ee6e78ef611][bookmark: _Toc79557554]IRM Errors
The following table shows error codes returned from Information Rights Management (IRM) modules on the WebDAV server.
	Error code
	Error description

	0x00970002
	The IRM component cannot be found.

	0x00970003
	The IRM component returned an unexpected error.

	0x00970004
	The IRM component successfully encrypted the content.

	0x00970005
	The IRM component successfully decrypted the content.

	0x00970006
	This content is already encrypted.

	0x00970007
	
Cannot protect this file.

	0x00970008
	The content is already decrypted.

	0x00970009
	Cannot unprotect this file. Unprotect the file prior to uploading.

	0x0097000A
	Cannot unprotect this file. Unprotect the file prior to uploading.

	0x0097000B
	Cannot unprotect this file. Unprotect the file prior to uploading.

	0x0097000C
	The IRM component reports the protection is corrupted.

	0x0097000D
	The IRM configuration on Microsoft Windows SharePoint Services is invalid. Contact your administrator.

	0x0097000E
	The IRM installation on Microsoft Windows SharePoint Services is invalid. Contact your administrator.

	0x0097000F
	The IRM component timed out. Contact your administrator.

	0x00970010
	The IRM component stopped responding. Contact your administrator

	0x00970011
	Cannot unprotect this file. Unprotect the file prior to uploading.

[bookmark: section_b706d30941aa4c5ea5f7219b2b33a285][bookmark: _Toc79557555]Protocol Details
[bookmark: section_a97dd36601e4457a89eacff0dae3547a][bookmark: _Toc79557556]WebDAV Client Details
[bookmark: section_9214b0ffbf8c42189170b7ea0611a9d1][bookmark: _Toc79557557]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 specification does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this specification.
No new abstract data model is required, except for that as specified in [MS-WDV] section 3.1.1.
[bookmark: section_f7286171e2954a14a9fd8e9652b133ba][bookmark: _Toc79557558]Timers
No new timers are required, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_5bdd683d0fa342389bfa1d5060e7ce13][bookmark: _Toc79557559]Initialization
No new initialization is required, except for that as specified in [MS-WDV] section 3.1.3.
[bookmark: section_94ce47342fe845bfaf04f6572a014c4a][bookmark: _Toc79557560]Higher-Layer Triggered Events
No new events are triggered, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_cef61c7b12234bb4aec2287916b321e5][bookmark: _Toc79557561]Message Processing Events and Sequencing Rules
No new message processing events or sequencing rules are required, except for those as specified in [MS-WDV] section 3.1.5.
[bookmark: section_e91c00a2f109489ba4fc81a8bc4c349b][bookmark: _Toc79557562]Timer Events
No new timer events are required, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_f544206c03e34b55aac1b697ff87d495][bookmark: _Toc79557563]Other Local Events
No new local events are required, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_151ff445463a4823a6f65c3c60d6a265][bookmark: _Toc79557564]WebDAV Server Details
[bookmark: section_e6200e96e6e644668cf5e606364614f7][bookmark: _Toc79557565]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 specification does not mandate that implementations adhere to this model as long as their external behavior is consistent with that described in this specification.
No new abstract data model is required, except for that in WebDAV, as specified in [RFC2518].
[bookmark: section_ef1de44cdcc648c582b2e0644d179aeb][bookmark: _Toc79557566]Timers
No new timers are required, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_1a281668b706437b8bdd854d70e305f5][bookmark: _Toc79557567]Initialization
No initialization is required, except for that in WebDAV protocol, as specified in [RFC2518].
[bookmark: section_651156bb320948bbbdbd3211b244b90f][bookmark: _Toc79557568]Higher-Layer Triggered Events
No new events are triggered, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_99c01b0c2f3c44778a73b42808dcab35][bookmark: _Toc79557569]Message Processing Events and Sequencing Rules
No new message processing events or sequencing rules are required, except for those as specified in [MS-WDV] section 3.2.5.
[bookmark: section_8c025a93f7e245ed8552f5f9398c415e][bookmark: _Toc79557570]Timer Events
No new timer events are required, except for those in WebDAV, as specified in [RFC2518].
[bookmark: section_aa872f7cc4244445a237d9b600f82277][bookmark: _Toc79557571]Other Local Events
No new local events are required, except for those in WebDAV protocol, as specified in [RFC2518].
[bookmark: section_fddae0b2b0fd42dabc1d9f0cd50dc5b2][bookmark: _Toc79557572]Protocol Examples
The only differences between the examples in section 4.1 and section 4.2 are the X-MSDAVEXT_ERROR header code and string.
[bookmark: section_bebaa63329e64428b7ecf5dbc2a93a3c][bookmark: _Toc79557573]Client Attempts to Open a Checked-Out File
The following is an example of an extended error that is returned by the protocol server when a protocol client attempts to open a file that is checked out to another user.
HTTP/1.1 401 Unauthorized
Content-Length: 1656
Content-Type: text/html
X-MSDAVEXT_ERROR: 589838; The%20file%20is%20checked%20out%20to%20%22domain%5cusername%22
Server: Microsoft-IIS/6.0
WWW-Authenticate: NTLM
X-Powered-By: ASP.NET
Date: Tue, 25 Jan 2005 03:11:51 GMT
[bookmark: section_2ccc5e28d59042f3bee104a933fe978b][bookmark: _Toc79557574]Client Attempts to Exceed the Storage Quota Limit for a Location
The following is an example of an extended error that is returned by the protocol server when the protocol client attempts to save a file to a location that would exceed the storage quota limit for that location.
HTTP/1.1 409 Conflict
Date: Wed, 30 Jan 2008 18:56:33 GMT
Server: Microsoft-IIS/6.0
X-Powered-By: ASP.NET
MicrosoftSharePointTeamServices: 12.0.0.4518
ContentLength: 0
X-MSDAVEXT_Error: 589923; Your%20changes%20could%20not%20be%20saved%20because%20this%20SharePoint%20Web%20site%20has%20exceeded%20the%20storage%20quota%20limit%2e%0aYou%20must%20save%20your%20work%20to%20another%20location%2e%20%20Contact%20your%20administrator
[bookmark: section_41ebd958410e46208e8c067740166833][bookmark: _Toc79557575]Security
[bookmark: section_ca016d30af86447d857e13c3c369b1d1][bookmark: _Toc79557576]Security Considerations for Implementers
None.
[bookmark: section_fe3f7d8304634ca3aa0206ca8e9e6457][bookmark: _Toc79557577]Index of Security Parameters
None.
[bookmark: section_2743d360fe3e45eab64675e556511a06][bookmark: _Toc79557578]Appendix A: Product Behavior
The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include updates to those products.
· The 2007 Microsoft Office system
· Microsoft Office 2010 suites
· Microsoft Office 2013
· Microsoft SharePoint Foundation 2010
· Microsoft SharePoint Foundation 2013
· Windows SharePoint Services 3.0
· Microsoft Office 2016
· Microsoft SharePoint Server 2016
Microsoft Office 2019
Microsoft SharePoint Server 2019
· Microsoft Office 2021
· Microsoft SharePoint Server Subscription Edition Preview
Exceptions, if any, are noted in this section. If an update version, service pack or Knowledge Base (KB) number appears with a product name, the behavior changed in that update. The new behavior also applies to subsequent updates 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.
[bookmark: section_f18c4395829c4a7a822b592f877028b7][bookmark: _Toc79557579]Change Tracking
This section identifies changes that were made to this document since the last release. Changes are classified as Major, Minor, or None.
The revision class Major means that the technical content in the document was significantly revised. Major changes affect protocol interoperability or implementation. Examples of major changes are:
· A document revision that incorporates changes to interoperability requirements.
· A document revision that captures changes to protocol functionality.
The revision class Minor means that the meaning of the technical content was clarified. Minor changes do not affect protocol interoperability or implementation. Examples of minor changes are updates to clarify ambiguity at the sentence, paragraph, or table level.
The revision class None means that no new technical changes were introduced. Minor editorial and formatting changes may have been made, but the relevant technical content is identical to the last released version.
The changes made to this document are listed in the following table. For more information, please contact dochelp@microsoft.com.
	Section
	Description
	Revision class

	6 Appendix A: Product Behavior
	Updated list of supported products.
	major

	6 Appendix A: Product Behavior
	Updated list of supported products.
	Major

[bookmark: section_362421c82df94c9b995a5480d475534d][bookmark: _Toc79557580]Index
30 / 31
[MS-WEBDAVE] - v20210817
Web Distributed Authoring and Versioning Error Extensions Protocol
Copyright © 2021 Microsoft Corporation
Release: August 17, 2021
A

Abstract data model
 client 24
 server 24
Applicability 7
Authentication errors 16

C

Capability negotiation 8
Change tracking 29
Client
 abstract data model 24
 higher-layer triggered events 24
 initialization 24
 message processing 24
 other local events 24
 sequencing rules 24
 timer events 24
 timers 24
Client attempts to exceed the storage quota limit for a location example 26
Client attempts to open a checked-out file example 26
Configuration errors 12
Currently Defined WebDAV Extended Errors message 9

D

Data model - abstract
 client 24
 server 24
DBW errors 17
DNS errors 18
Document-related errors 17

E

Errors
 authentication 16
 configuration 12
 DBW 17
 DNS 18
 document-related 17
 file 10
 hosting 19
 HTML 13
 HTTP 16
 Internet 18
 IRM 22
 server 13
 server network 20
 server parsing 12
 service 13
 socket 17
 system 13
 virus scan 21
 Web extender client 20
 Web services 20
Examples
 client attempts to exceed the storage quota limit for a location 26
 client attempts to open a checked-out file 26
 overview 26
Extended Error Handling message 9

F

Fields - vendor-extensible 8
File errors 10

G

Glossary 6

H

Higher-layer triggered events
 client 24
 server 25
Hosting errors 19
HTML errors 13
HTTP errors 16

I

Implementer - security considerations 27
Index of security parameters 27
Informative references 7
Initialization
 client 24
 server 25
Internet errors 18
Introduction 6
IRM errors 22

M

Message processing
 client 24
 server 25
Message syntax
 overview 9
Messages
 Currently Defined WebDAV Extended Errors 9
 Extended Error Handling 9
 syntax 9
 transport 9
 WebDAV Extension Header 9

N

Normative references 7

O

Other local events
 client 24
 server 25
Overview (synopsis) 7

P

Parameters - security index 27
Preconditions 7
Prerequisites 7
Product behavior 28

R

References 6
 informative 7
 normative 7
Relationship to other protocols 7

S

Security
 implementer considerations 27
 parameter index 27
Sequencing rules
 client 24
 server 25
Server
 abstract data model 24
 higher-layer triggered events 25
 initialization 25
 message processing 25
 other local events 25
 sequencing rules 25
 timer events 25
 timers 25
Server errors 13
Server network errors 20
Server parsing errors 12
Service errors 13
Socket errors 17
Standards assignments 8
System errors 13

T

Timer events
 client 24
 server 25
Timers
 client 24
 server 25
Tracking changes 29
Transport 9
Triggered events - higher-layer
 client 24
 server 25

V

Vendor-extensible fields 8
Versioning 8
Virus scan errors 21

W

Web extender client errors 20
Web services errors 20
WebDAV Extension Header message 9
[bookmark: EndOfDocument_ST]
31 / 31
[MS-WEBDAVE] - v20210817
Web Distributed Authoring and Versioning Error Extensions Protocol
Copyright © 2021 Microsoft Corporation
Release: August 17, 2021
