

[MS-CER2]: Corporate Error Reporting V.2 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
04/08/2008	0.01		Initial Availability
06/20/2008	1.0	Major	Updated and revised the technical content.
07/25/2008	1.0.1	Editorial	Revised and edited the technical content.
08/29/2008	1.0.2	Editorial	Revised and edited the technical content.
10/24/2008	1.0.3	Editorial	Revised and edited the technical content.
12/05/2008	1.1	Minor	Updated the technical content.
01/16/2009	1.1.1	Editorial	Revised and edited the technical content.
02/27/2009	1.1.2	Editorial	Revised and edited the technical content.
04/10/2009	1.1.3	Editorial	Revised and edited the technical content.
05/22/2009	1.1.4	Editorial	Revised and edited the technical content.
07/02/2009	1.2	Minor	Updated the technical content.
08/14/2009	1.2.1	Editorial	Revised and edited the technical content.
09/25/2009	1.2.2	Editorial	Revised and edited the technical content.
11/06/2009	1.2.3	Editorial	Revised and edited the technical content.
12/18/2009	1.2.4	Editorial	Revised and edited the technical content.
01/29/2010	1.2.5	Editorial	Revised and edited the technical content.
03/12/2010	1.2.6	Editorial	Revised and edited the technical content.
04/23/2010	1.3	Minor	Updated the technical content.
06/04/2010	1.3.1	Editorial	Revised and edited the technical content.
07/16/2010	1.3.1	No change	No changes to the meaning, language, or formatting of the technical content.
08/27/2010	2.0	Major	Significantly changed the technical content.
10/08/2010	2.0	No change	No changes to the meaning, language, or formatting of the technical content.
11/19/2010	2.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/07/2011	2.0	No change	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
02/11/2011	2.0	No change	No changes to the meaning, language, or formatting of the technical content.
03/25/2011	2.0	No change	No changes to the meaning, language, or formatting of the technical content.
05/06/2011	2.0	No change	No changes to the meaning, language, or formatting of the technical content.
06/17/2011	2.1	Minor	Clarified the meaning of the technical content.
09/23/2011	2.1	No change	No changes to the meaning, language, or formatting of the technical content.
12/16/2011	3.0	Major	Significantly changed the technical content.
03/30/2012	3.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/12/2012	3.1	Minor	Clarified the meaning of the technical content.
10/25/2012	3.1	No change	No changes to the meaning, language, or formatting of the technical content.
01/31/2013	4.0	Major	Significantly changed the technical content.
08/08/2013	5.0	Major	Significantly changed the technical content.
11/14/2013	5.0	No change	No changes to the meaning, language, or formatting of the technical content.
02/13/2014	5.0	No change	No changes to the meaning, language, or formatting of the technical content.

Contents

1 Introduction	6
1.1 Glossary	6
1.2 References	7
1.2.1 Normative References	7
1.2.2 Informative References	8
1.3 Overview	8
1.4 Relationship to Other Protocols	9
1.5 Prerequisites/Preconditions	9
1.6 Applicability Statement	9
1.7 Versioning and Capability Negotiation	10
1.8 Vendor-Extensible Fields	10
1.9 Standards Assignments	10
2 Messages	11
2.1 Transport	11
2.2 Message Syntax	11
2.2.1 Error Report Level 1 Data	11
2.2.1.1 Namespaces	11
2.2.1.2 Simple Types	11
2.2.1.2.1 maxpathstring	11
2.2.1.2.2 osstring	12
2.2.1.2.3 lcidvalue	12
2.2.1.2.4 reporttypevalues	12
2.2.1.2.5 filetypevalues	12
2.2.1.2.6 string32	12
2.2.1.2.7 parameterid	13
2.2.1.3 Element Types	13
2.2.1.3.1 WERREPORT	14
2.2.1.3.2 USERINFO	14
2.2.1.3.3 MACHINEINFO	14
2.2.1.3.4 APPLICATIONINFO	14
2.2.1.3.5 EVENTINFO	15
2.2.1.3.6 SIGNATURE	15
2.2.1.3.6.1 PARAMETER	15
2.2.1.3.6.2 SECONDARYPARAMETER	16
2.2.1.3.7 FILES	16
2.2.1.3.7.1 FILE	16
2.2.2 Level 1 Server Response	16
2.2.3 Error Report Level 2 Data	18
3 Protocol Details	19
3.1 Client Details	19
3.1.1 Abstract Data Model	19
3.1.2 Timers	19
3.1.3 Initialization	19
3.1.4 Higher-Layer Triggered Events	19
3.1.5 Message Processing Events and Sequencing Rules	19
3.1.6 Timer Events	20
3.1.7 Other Local Events	20
3.2 Server Details	20

3.2.1	Abstract Data Model	20
3.2.2	Timers	20
3.2.3	Initialization	20
3.2.4	Higher-Layer Triggered Events	20
3.2.5	Message Processing Events and Sequencing Rules	20
3.2.6	Timer Events	21
3.2.7	Other Local Events	21
4	Protocol Examples	22
4.1	Application Fault Example with Request for Error Report Level 2 Data (Level 2 of the Protocol Is Executed)	22
4.2	Application Fault Example Without Request for Error Report Level 2 Data (Level 2 of the Protocol Is Not Executed)	23
4.3	Kernel Fault Example with Request for Error Report Level 2 Data (Level 2 of the Protocol Is Executed)	24
4.4	Generic Error Reporting Example with Request for Error Report Level 2 Data (Level 2 of the Protocol Is Executed)	25
5	Security	26
5.1	Security Considerations for Implementers	26
5.2	Index of Security Parameters	26
6	Appendix A: Product Behavior	27
7	Change Tracking	28
8	Index	29

1 Introduction

The Corporate Error Reporting V.2 Protocol is designed to enable enterprise computing sites to manage all error reporting information within the organization. Through the use of this protocol, problem reports that are generated on a set of client machines can be directed to a local or remote server. This protocol is layered on top of the HTTP protocol.

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

American National Standards Institute (ANSI) character set
Augmented Backus-Naur Form (ABNF)
Coordinated Universal Time (UTC)
proxy

The following terms are specific to this document:

Bucket: A positive integer value that is assigned to a particular **error signature** by a hosted error reporting service.

BucketTableID: A positive integer value that is used to further disambiguate particular **error signatures**, assigned by a hosted error reporting service.

CER client: A client that is configured to use the Corporate Error Reporting V.2 Protocol.

CER server: A designated server application that acts as a recipient for the **error report level 1 data** and **error report level 2 data** that is created by the Corporate Error Reporting V.2 Protocol.

destination server: The host name (as specified in [\[RFC1738\]](#) section 5) in the destination URL. This is the host where the **CER server** is running.

destination server port: The port number where the upload happens.

error report level 1 data: The data that is transmitted to the **CER server** that contains basic information about the problem.

error report level 2 data: The information that is contained in a set of files that describe a problem event that has occurred on the system. The report is typically compressed into a single file for transmission.

error signature: An ordered collection of strings that represents an individual error or class of errors.

level 1 destination URL: The location to which the **error report level 1 data** is uploaded. For more information about URLs, see [\[RFC1738\]](#).

level 1 server response: The response data from the **CER server** after processing **error report level 1 data**.

level 2 destination URL: The location to which **error report level 2 data** is uploaded. For more information about URLs, see [\[RFC1738\]](#).

level 2 destination url-path: The url-path excluding the host and port for the **level 2 destination URL**.

OEM: Original Equipment Manufacturer

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.

[ISO/IEC-8859-1] International Organization for Standardization, "Information Technology -- 8-Bit Single-Byte Coded Graphic Character Sets -- Part 1: Latin Alphabet No. 1", ISO/IEC 8859-1, 1998, http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=28245

Note There is a charge to download the specification.

[LAVY-MEGGITT] Lavy, M. and Meggitt, A., "Windows Management Instrumentation (WMI)", Sams, 2001, ISBN: 1578702607.

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

[MS-NTHT] Microsoft Corporation, "[NTLM Over HTTP Protocol](#)".

[RFC1510] Kohl, J., and Neuman, C., "The Kerberos Network Authentication Service (V5)", RFC 1510, September 1993, <http://www.ietf.org/rfc/rfc1510.txt>

[RFC1738] Berners-Lee, T., Masinter, L., and McCahill, M., "Uniform Resource Locators (URL)", RFC 1738, December 1994, <http://www.ietf.org/rfc/rfc1738.txt>

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, <http://www.rfc-editor.org/rfc/rfc2119.txt>

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

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

[RFC3986] Berners-Lee, T., Fielding, R., and Masinter, L., "Uniform Resource Identifier (URI): Generic Syntax", STD 66, RFC 3986, January 2005, <http://www.ietf.org/rfc/rfc3986.txt>

[RFC4559] Jaganathan, K., Zhu, L., and Brezak, J., "SPNEGO-based Kerberos and NTLM HTTP Authentication in Microsoft Windows", RFC 4559, June 2006, <http://www.ietf.org/rfc/rfc4559.txt>

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

[XMLSCHEMA1] Thompson, H.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-xmlschema-1-20010502/>

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

1.2.2 Informative References

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

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

[MSDN-WER] Microsoft Corporation, "Windows Error Reporting", [http://msdn.microsoft.com/en-us/library/bb513641\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/bb513641(VS.85).aspx)

1.3 Overview

The Corporate Error Reporting V.2 Protocol provides an enterprise computing site with the ability to transfer error reports from a set of client machines to a **CER server**, and to get a response from the CER server for the error report.

An error event, such as an application or kernel fault, causes the client system to collect information for an error report. This protocol does not create the original contents of the error report.

The Corporate Error Reporting V.2 Protocol works in two levels or stages: level 1 and level 2. Level 1 of the protocol is always executed. In level 1, the client creates **error report level 1 data** and uploads it to the CER server by creating a **level 1 destination URL** using HTTP POST. The CER server then parses the **level 1 server response**, and based on the results of that process, may initiate level 2 of the protocol. In level 2 of the protocol, the client creates a cab file [\[MSDN-CAB\]](#) and uploads it to the CER server by creating a **level 2 destination URL** using HTTP PUT.

Figure 1: CER client and server interaction

1.4 Relationship to Other Protocols

This protocol is built on top of the HTTP 1.1 protocol [\[RFC2616\]](#) and has direct dependency on it. Depending on the authentication mechanism needed to perform the upload to a URL, this protocol may have dependencies on authentication protocols. <1>

Figure 2: Protocol dependency over HTTP

Figure 3: Protocol dependency over HTTP and TLS

1.5 Prerequisites/Preconditions

The following prerequisites or preconditions apply to this protocol:

- The client system must be able to create error reports.
- An implementation-specific file compression algorithm is required to organize the error reporting information into one file.
- The client must be configured with the **destination server** name.
- The client must have network connectivity and be able to contact the destination server via HTTP.
- The CER server application is running on the destination server, is properly configured, and can respond to the requests that come from the client.
- If the upload is performed over an HTTPS connection, certificates may need to be pre-deployed on the server, client, or both.
- If network authentication is used, the necessary underlying authentication mechanisms must be present and enabled on the server, client, or both.

1.6 Applicability Statement

This protocol is not designed to be used by any other protocols. It is appropriate for small, medium, or large organizations that want to manage and review all error reporting information within the organization.

1.7 Versioning and Capability Negotiation

- Supported Transports: This protocol must be implemented on top of HTTP 1.1 [\[RFC2616\]](#).
- Security and Authentication Methods: This protocol relies on HTTPS [\[RFC2818\]](#), NTLM [\[MS-NTHT\]](#), and Kerberos [\[RFC4559\]](#) network authentication.

1.8 Vendor-Extensible Fields

None.

1.9 Standards Assignments

None.

2 Messages

2.1 Transport

This protocol MUST use HTTP 1.1. The client or server may impose additional requirements on authentication and security as part of the transfer. When additional requirements are imposed, authentication information MUST be exchanged between the clients and server as required by HTTP and the relevant authentication and security protocols. The transport may require **proxy** resolution.

2.2 Message Syntax

2.2.1 Error Report Level 1 Data

This message is a Unicode XML document. The contents MUST be formatted by using the XML schema that is specified in the following sections. This message is sent from the **CER client** to the CER server.

2.2.1.1 Namespaces

This specification defines and references an XML namespace using the mechanisms specified in [\[XMLNS\]](#). The namespace used throughout this specification is as follows:

Prefix	Namespace URI	Reference
xs	http://www.w3.org/2001/XMLSchema	[XMLSCHEMA1] [XMLSCHEMA2]

2.2.1.2 Simple Types

The following table summarizes the XML schema and set of simple type definitions that are defined by this specification.

Simple type	Description
maxpathstring	A format for a filepath name.
osstring	A format for an operating system version string.
lcidvalue	A format for a Language Code Identifier (LCID) value [MS-LCID] .
reporttypevalues	A type of error report.
filetypevalues	A type of file that is added to the report.
string32	A string of 32 or fewer characters.
parameterid	An integer in the range of 0–9.

2.2.1.2.1 maxpathstring

The maxpathstring simple type specifies the path to a file.

```
<xs:simpleType name="maxpathstring">  
  <xs:restriction base="xs:string">
```

```
 <xs:pattern value=".{0,256}"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.1.2.2 osstring

The osstring simple type specifies a format for an operating system version string.

```
<xs:simpleType name="osstring">
  <xs:restriction base="xs:string">
 <xs:pattern value="[0-9]\.[0-9]\.[0-9]{4}\.[0-9]\.[0-9]{8}\.[0-9]
 \.[0-9]"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.1.2.3 lcidvalue

The lcidvalue simple type specifies the format for the LCID value [\[MS-LCID\]](#).

```
<xs:simpleType name="lcidvalue">
  <xs:restriction base="xs:positiveInteger">
 <xs:pattern value="[0-9]{4}"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.1.2.4 reporttypevalues

The reporttypevalues simple type specifies a type of Windows Error Reporting (WER) report [\[MSDN-WER\]](#).

```
<xs:simpleType name="reporttypevalues">
  <xs:restriction base="xs:integer">
 <xs:pattern value="[0-4]"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.1.2.5 filetypevalues

The filetypevalues simple type specifies a type of WER file that is added to the report [\[MSDN-WER\]](#).

```
<xs:simpleType name="filetypevalues">
  <xs:restriction base="xs:integer">
 <xs:pattern value="[1-5]"/>
  </xs:restriction>
</xs:simpleType>
```

2.2.1.2.6 string32

The string32 simple type specifies the format for a string that has 32 or fewer characters.

```

<xs:simpleType name="string32">
  <xs:restriction base="xs:string">
 <xs:pattern value="{0,32}"/>
  </xs:restriction>
</xs:simpleType>

```

2.2.1.2.7 parameterid

The parameterid simple type specifies the index of the parameter that is sent in the error report level 1 data.

```

<xs:simpleType name="parameterid">
  <xs:restriction base="xs:integer">
 <xs:pattern value="[0-9]"/>
  </xs:restriction>
</xs:simpleType>

```

2.2.1.3 Element Types

The following table summarizes the set of XML schema element definitions defined by this specification.

Complex Type	Description
WERREPORT	This indicates that the report is uploaded as error report level 1 data. This contains the following elements: <ul style="list-style-type: none"> ▪ USERINFO ▪ MACHINEINFO ▪ APPLICATIONINFO ▪ EVENTINFO ▪ SIGNATURE ▪ FILES
USERINFO	Information about the user for whom the error report is sent.
MACHINEINFO	Information about the client machine from which the report is sent.
APPLICATIONINFO	Information about the application or system that generated the error or encountered the problem, for which the error report is being created.
EVENTINFO	Information about the event for which the report is created.
SIGNATURE	Parameters that define the error for which the report is created. This contains the following two elements: <ul style="list-style-type: none"> ▪ PARAMETER ▪ SECONDARYPARAMETER

Complex Type	Description
FILES	Files that are added as part of the report. This contains 0 or more FILE elements. Note The CER server can ask for additional files in addition to the ones already added.

2.2.1.3.1 WERREPORT

This element specifies an allowable format for a block of information that represents a report that is uploaded to the CER server as an error report level 1 data message. It consists of the following complex types:

- [USERINFO](#)
- [MACHINEINFO](#)
- [APPLICATIONINFO](#)
- [EVENTINFO](#)
- [SIGNATURE](#)
- [FILES](#)

2.2.1.3.2 USERINFO

This element specifies an allowable format for a block of information about the user that encountered the error, for whom the report is uploaded. This block includes the name of the user for whom the error report is sent.

```
<xs:element name="USERINFO">
  <xs:complexType>
 <xs:attribute name="username" type="xs:string" use="required" />
  </xs:complexType>
</xs:element>
```

2.2.1.3.3 MACHINEINFO

This element specifies an allowable format for a block of information about the machine that encountered the error for which the report is uploaded. This block includes the following information about the machine from which the report is sent: the machine name, the OS version, the LCID value [\[MS-LCID\]](#), and the name of the **OEM** (if available).

```
<xs:complexType>
  <xs:attribute name="machinename" type="maxpathstring" use="required" />
  <xs:attribute name="os" type="osstring" use="required" />
  <xs:attribute name="lcid" type="lcidvalue" use="required" />
  <xs:attribute name="oem" type="string32" use="optional" />
</xs:complexType>
```

2.2.1.3.4 APPLICATIONINFO

This element specifies an allowable format for a block of information about the application that encountered the error for which the report is uploaded. This block includes the following information

about the application for which the report is sent: the name of the application or system that encountered the error, the path of the application, and the name of the company that owns that application.

```
<xs:element name="APPLICATIONINFO" minOccurs="0" maxOccurs="1">
  <xs:complexType>
 <xs:attribute name="appname" type="maxpathstring" use="required" />
 <xs:attribute name="apppath" type="maxpathstring" use="required" />
 <xs:attribute name="appcompany" type="maxpathstring" use="optional" />
  </xs:complexType>
</xs:element>
```

2.2.1.3.5 EVENTINFO

This element specifies an allowable format for a block of information about the event for which the report is uploaded. This block includes the following information about the event for which the report is sent: the type of report, the type of event, the display name of the event, the event description, and the time that the event occurred. The time is in **UTC** format.

```
<xs:element name="EVENTINFO">
  <xs:complexType>
 <xs:attribute name="reporttype" type="reporttypevalues"
 use="required" />
 <xs:attribute name="eventtype" type="xs:string" use="required" />
 <xs:attribute name="friendlyeventname" type="xs:string"
 use="optional" />
 <xs:attribute name="eventdescription" type="xs:string"
 use="optional" />
 <xs:attribute name="eventtime" type="xs:unsignedLong"
 use="required" />
  </xs:complexType>
</xs:element>
```

2.2.1.3.6 SIGNATURE

This element specifies an allowable format for a block of information about the signature for the report that is uploaded. It has two elements: [PARAMETER](#), which can occur 0 to 10 times, and [SECONDARYPARAMETER](#), which can occur 0 to an unbounded number of times.

2.2.1.3.6.1 PARAMETER

This element specifies an allowable format for a block of information about a parameter for the report that is uploaded. It consists of the parameter's name, value, and identification index.

```
<xs:element minOccurs="0" maxOccurs="10" name="PARAMETER">
  <xs:complexType>
 <xs:attribute name="id" type="parameterid" use="required" />
 <xs:attribute name="name" type="xs:string" use="optional" />
 <xs:attribute name="value" type="xs:string" use="required" />
  </xs:complexType>
</xs:element>
```

2.2.1.3.6.2 SECONDARYPARAMETER

This element specifies an allowable format for a block of information about a secondary parameter for the report that is uploaded. It consists of the name and value of the secondary parameter.

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="SECONDARYPARAMETER">
  <xs:complexType>
 <xs:attribute name="name" type="xs:string" use="required" />
 <xs:attribute name="value" type="xs:string" use="required" />
  </xs:complexType>
</xs:element>
```

2.2.1.3.7 FILES

The FILES element specifies an allowable format for a block of information about the files that are added as part of the report that is uploaded. The FILES element has one element, FILE, which can occur between 0 and an unbounded number of times.

2.2.1.3.7.1 FILE

The FILE element consists of the file's name and type.

```
<xs:element minOccurs="0" maxOccurs="unbounded" name="FILE">
  <xs:complexType>
 <xs:attribute name="filename" type="maxpathstring" use="required" />
 <xs:attribute name="filetype" type="filetypevalues " use="required" />
  </xs:complexType>
</xs:element>
```

2.2.2 Level 1 Server Response

This message is an **ANSI** text response ([\[ISO/IEC-8859-1\]](#), code page 1252) that is sent from the CER server to the CER client.

It **MUST** conform to the following **ABNF** syntax:

```
StatusRule = [Response] [BucketID] [BucketTableID]
 [iData] [MemoryDump] [RegKeyValues] [fDoc]
 [WQLKeyValues] [GetFileKeyValues]
 [GetFileVersionKeyValues] [DumpFile] [RegTreeValues]
Response = "Response=" d82.101.115.112.111.110.115.101.61
 [ResponseValue] CRLF ; the encoded characters spell
 case-sensitive "Response="
ResponseValue = "1" / Url
BucketID = "Bucket=" %d66.117.99.107.101.116.61 (%x31-39) 1*DIGIT CRLF
 ; the encoded characters spell case-sensitive "Bucket="
iData = %d105.68.97.116.97.61 "iData=" ZeroOneValue CRLF
 ; the encoded characters spell case-sensitive "iData="
MemoryDump = %d77.101.109.111.114.121.68.117.109.112.61"MemoryDump="
 ZeroOneValue CRLF ; the encoded characters spell
 case-sensitive "MemoryDump="
RegKeyValues = %d82.101.103.75.101.121.61"RegKey=" RegKeyList CRLF
 ; the encoded characters spell case-sensitive "RegKey="
RegKeyList = (RegKey / RegKey ";" RegKeyList)
RegKey = 1*CHAR ;
```


```

fDoc = "fDoc=" ZeroOneValue CRLF
WQLKeyValues = %d87.81.76.61"WQL=" WQLList CRLF ; the encoded
 characters spell case-sensitive "WQL="
WQLList = (WQL / WQL ";" WQLList)
WQL = 1*CHAR ;
GetFileKeyValues = %d71.101.116.70.105.108.101.61"GetFile=" GetFileList CRLF
 ; the encoded characters spell case-sensitive "GetFile="
GetFileList = (GetFile / GetFile ";" GetFileList)
GetFile = Path
GetFileVersionKeyValues = "GetFileVersion=" GetFileList CRLF
Path = 1*CHAR
BucketTableID = "BucketTable=%d66.117.99.107.101.116.84.97.98.108.101.61
 (%31-39)1*DIGIT CRLF ; the encoded characters spell
 case-sensitive "BucketTable="
RegTreeValues = %d82.101.103.84.114.101.101.61"RegTree=" RegKeyList CRLF
 ; the encoded characters spell case-sensitive "RegTree="
Url = URI ;
DumpFile = 1*CHAR 1*CHAR %d68.117.109.112.70.105.108.101.61 Path
 ; the encoded characters spell case-sensitive "DumpFile="
ZeroOneValue = "1"/"0"

```

The ordering of the elements for **StatusRule** is not specific; the elements can be in any order.

Response: This parameter instructs the CER client to display a response prompt pointing to the URL specified by this parameter.

BucketID: This parameter is a **Bucket**; that is, it is a positive decimal integer.

BucketTableID: A positive decimal integer. If present, **BucketTableID** is used to categorize BucketID values into different categories.

iData: The value "1" instructs the CER client that an error report MUST be generated for this **error signature**.

MemoryDump: The value "1" instructs the CER client to add sections of the memory address space of the affected process to the error report.

RegKeyValues: This parameter lists any number of semicolon-delimited values to collect and include in the error report.

fDoc: A value of "1" instructs the CER client that the contents of any currently open documents in the software that generated the error report are to be added to the error report.

WQLKeyValues: A string value that instructs the CER client to collect the Windows Management Instrumentation (WMI) objects (as specified in *[LAVY-MEGGITT]*) that are specified by this parameter, and include them in this error report.

WQL: This is the WMI query syntax that is specified in *[LAVY-MEGGITT]*.

GetFile: This parameter lists any number of semicolon-delimited file names to collect and include in the error report. It MUST be in a file path notation supported by the client systems that are expected to encounter the type of error this file corresponds to. The notation MUST support environment variables.

GetFileVersion: This parameter lists any number of semicolon-delimited file names to collect version information from and include in the error report. It MUST be in a file path notation supported by the client systems that are expected to encounter the type of error this file corresponds to. The notation MUST support environment variables.

RegTreeValues: This parameter lists any number of semicolon-delimited values to enumerate and recurse through, and to include in the error report.

Url: This is specified in [\[RFC3986\]](#).

DumpFile: This parameter is used as the **level 2 destination url-path** for uploading CAB data to the CER server.

2.2.3 Error Report Level 2 Data

Level 2 of the protocol is initiated if there are files added to the report that have to be uploaded, and if the server requests additional files. In level 2 of the protocol, the client will create a cab file [\[MSDN-CAB\]](#) and upload it to the CER server by creating a level 2 destination URL by using HTTP PUT.

3 Protocol Details

3.1 Client Details

3.1.1 Abstract Data Model

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

- **Destination Server**
- **Destination Server Port**
- **UseHTTPS:** Indicates that uploads MUST happen over HTTPS.
- **UseAuthentication:** Indicates that uploads MUST use network authentication.

3.1.2 Timers

None.

3.1.3 Initialization

1. The CER client MUST check for the existence of a destination server. If a destination server is not set or if it is not valid, the CER client MUST stop processing.
2. The CER client MUST also check whether the **destination server port** is set; if it is set, then the CER client MUST use the destination server port for any communication with the CER server. If the destination server port is not set, it defaults to port 1273.

3.1.4 Higher-Layer Triggered Events

None.

3.1.5 Message Processing Events and Sequencing Rules

1. When the CER server receives an error report level 1 data message, it MUST respond with a level 1 server response reply.
2. When the CER client receives a level 1 server response and if the response message requests additional data (that is, `iData` is set to 1), and if there is additional data to upload, the following must take place:
 1. CER client MUST collect as much of the requested data as possible; for example, if a file is requested in the **GetFile** section of level 1 server response that is not present on the system, then the file cannot be included but the error report MUST still be made. The method of data collection is implementation-specific. <2>

Note There is no requirement that two clients use the same method or format of error information.

2. The CER client MUST compress the complete report information into a single file by using any implementation-specific file compression. <3>

Note There is no requirement that two clients use the same file compression scheme.

3.1.6 Timer Events

None.

3.1.7 Other Local Events

None.

3.2 Server Details

3.2.1 Abstract Data Model

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

- Server Listening Port
- **UseHTTPS:** Indicates that uploads MUST happen over HTTPS.
- **UseAuthentication:** Indicates that uploads MUST use network authentication.
- FileShare URL

3.2.2 Timers

None.

3.2.3 Initialization

The CER server MUST listen on the specified **Server Listening Port** according to the specified protocol setting of either HTTP or HTTPS.

3.2.4 Higher-Layer Triggered Events

None.

3.2.5 Message Processing Events and Sequencing Rules

1. When the CER server receives an [error report level 1 data](#) message, it MUST respond with a [Level 1 Server Response](#) reply. The CER server authenticates the client, if required. The CER server may add the appropriate URL to the Level 1 Server Response as specified in [\[RFC3986\]](#).
2. When the CER server receives an error report level 1 data message, the CER server MUST copy the information contained in the error report level 1 data to the CER fileshare.

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

4 Protocol Examples

The following sections describe examples for communication between the client and CER server. These examples describe problems that may occur on a client that is configured to use the Corporate Error Reporting Version 2.0 Protocol.

4.1 Application Fault Example with Request for Error Report Level 2 Data (Level 2 of the Protocol Is Executed)

1. An application fault occurs while the user is running test tool Gpfme.exe.
2. The system creates an error report.
3. The CER client checks whether a destination server has been configured. The following value is set: testserver.corp.xyz.com.
4. The CER client creates the error report level 1 data in Unicode.

```
<?xml version="1.0" encoding="UTF-16"?>
<WERREPORT xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<MACHINEINFO machinename="client-machine.corp.cliendomain.com"
os="6.1.6561.2.0.0.256.1" lcid="1033"/>
<USERINFO username="Username"/>
<APPLICATIONINFO appname="WER GPF Test Utility" apppath="E:\tools\GPFMe.exe"
appcompany="Test Corporation"/>
<EVENTINFO reporttype="2" eventtime="128496925196486378" eventtype="APPCRASH"
friendlyeventname="Stopped working"/>
<SIGNATURE>
<PARAMETER id="0" name="Application Name" value="GPFMe.exe"/>
<PARAMETER id="1" name="Application Version" value="6.0.4082.0"/>
<PARAMETER id="2" name="Application Timestamp" value="40ce670d"/>
<PARAMETER id="3" name="Fault Module Name" value="GPFMe.exe"/>
<PARAMETER id="4" name="Fault Module Version" value="6.0.4082.0"/>
<PARAMETER id="5" name="Fault Module Timestamp" value="40ce670d"/>
<PARAMETER id="6" name="Exception Code" value="c0000005"/>
<PARAMETER id="7" name="Exception Offset" value="000031de"/>
</SIGNATURE>
<FILES>
<FILE filetype="5" filename="Version.txt"/>
</FILES>
</WERREPORT>
```

5. The CER client constructs the level 1 destination URL with the host as testserver.corp.xyz.com and the URL path as "/stage2.htm", and does an HTTP POST of the error report level 1 data.
6. The server returns an HTTP code of 200 with the following ANSI text in the body:

```
Response=http://oca.microsoft.com/resredirect.aspx?SID=32
Bucket = 500
BucketTable = 5
iData=1
WQL=SELECT Family FROM Win32_Processor
DumpFile=\PersistedCabs\Generic\APPCRASH\GPFMe.exe\6.0.4082.0\40ce670d\GPFMe.exe\6.0.4
082.0\40ce670d\c0000005\000031de\8747c307-c461-42ba-abf5-7fd98d8bb0ec.cab
```

7. The CER client creates a cab file with the error reporting data.

8. The CER client constructs the level 2 destination URL with the host as testserver.corp.xyz.com and the URL path as
 \PersistedCabs\Generic\APPCRASH\GPFMe.exe\6.0.4082.0\40ce670d\GPFMe.exe\6.0.4082.0\40ce670d\c0000005\000031de\8747c307-c461-42ba-abf5-7fd98d8bb0ec.cab, and uploads the cab data by using an HTTP PUT.
9. The CER server returns an HTTP code of 200.

4.2 Application Fault Example Without Request for Error Report Level 2 Data (Level 2 of the Protocol Is Not Executed)

1. An application fault occurs while the user is running test tool Gpfme.exe.
2. The system creates an error report.
3. The CER client checks whether a destination server has been configured. The following value is set: testserver.corp.xyz.com.
4. The CER client creates the error report level 1 data in Unicode.

```
<?xml version="1.0" encoding="UTF-16"?>
<WERREPORT xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<MACHINEINFO machinename="client-machine.corp.cliendomain.com"
os="6.1.6561.2.0.0.256.1" lcid="1033"/>
<USERINFO username="Username"/>
<APPLICATIONINFO appname="WER GPF Test Utility" apppath="E:\tools\GPFMe.exe"
appcompany="Test Corporation"/>
<EVENTINFO reporttype="2" eventtime="128496925196486378" eventtype="APPCRASH"
friendlyeventname="Stopped working"/>
<SIGNATURE>
<PARAMETER id="0" name="Application Name" value="GPFMe.exe"/>
<PARAMETER id="1" name="Application Version" value="6.0.4082.0"/>
<PARAMETER id="2" name="Application Timestamp" value="40ce670d"/>
<PARAMETER id="3" name="Fault Module Name" value="GPFMe.exe"/>
<PARAMETER id="4" name="Fault Module Version" value="6.0.4082.0"/>
<PARAMETER id="5" name="Fault Module Timestamp" value="40ce670d"/>
<PARAMETER id="6" name="Exception Code" value="c0000005"/>
<PARAMETER id="7" name="Exception Offset" value="000031de"/>
</SIGNATURE>
<FILES>
<FILE filetype="5" filename="Version.txt"/>
</FILES>
</WERREPORT>
```

5. The CER client constructs the level 1 destination URL with the host as testserver.corp.xyz.com and the URL path as "/stage2.htm", and does an HTTP POST of the error report level 1 data.
6. The server returns an HTTP code of 200 with the following ANSI text in the body:

```
Response =
Bucket = 500
BucketTable = 5
```

4.3 Kernel Fault Example with Request for Error Report Level 2 Data (Level 2 of the Protocol Is Executed)

1. A kernel-mode fault occurs.
2. The system creates an error report.
3. The CER client checks whether a destination server has been configured. The following value is set: testserver.corp.xyz.com.
4. The CER client creates the error report level 1 data in Unicode.

```
<?xml version="1.0" encoding="UTF-16"?>
<WERREPORT xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<MACHINEINFO machinename="client-machine.corp.cliendomain.com"
os="6.1.6561.2.0.0.256.1" lcid="1033"/>
<USERINFO username="Username"/>
<APPLICATIONINFO appname="Windows" apppath="C:\Windows\System32\WerFault.exe"
appcompany="Test Corporation"/>
<EVENTINFO reporttype="4" eventtime="128496996179046077" eventtype="BlueScreen"
friendlyeventname="Shut down unexpectedly"/>
<SIGNATURE>
<SECONDARYPARAMETER name="BCCode" value="f4"/>
<SECONDARYPARAMETER name="BCP1" value="00000003"/>
<SECONDARYPARAMETER name="BCP2" value="8C387020"/>
<SECONDARYPARAMETER name="BCP3" value="8C387184"/>
<SECONDARYPARAMETER name="BCP4" value="81BD1A30"/>
<SECONDARYPARAMETER name="OS Version" value="6_1_6561"/>
<SECONDARYPARAMETER name="Service Pack" value="0_0"/>
<SECONDARYPARAMETER name="Product" value="256_1"/>
</SIGNATURE>
<FILES>
<FILE filetype="2" filename="Mini031108-01.dmp"/>
<FILE filetype="5" filename="sysdata.xml"/>
<FILE filetype="5" filename="Version.txt"/>
</FILES>
</WERREPORT>
```

5. The CER client constructs the level 1 destination URL with the host as testserver.corp.xyz.com and the URL path as "/stage2.htm", and does an HTTP POST of the error report level 1 data.
6. The server returns an HTTP code of 200 with the following ANSI text in the body:

```
Bucket = 501
BucketTable = 5
iData=1
WQL=SELECT Family FROM Win32_Processor
DumpFile=\PersistedCabs\Blue\c2428d43-b50a-4622-9d55-cce4602834b3.cab
```

7. The CER client creates a cab file with the error reporting data.
8. The CER client constructs the level 2 destination URL with the host as testserver.corp.xyz.com and the URL path as \PersistedCabs\Blue\c2428d43-b50a-4622-9d55-cce4602834b3.cab, and uploads the cab data by using an HTTP PUT.
9. The CER server returns an HTTP code of 200.

4.4 Generic Error Reporting Example with Request for Error Report Level 2 Data (Level 2 of the Protocol Is Executed)

1. An error, for example, an installation failure, occurs.
2. The system creates an error report.
3. The CER client checks whether a destination server has been configured. The following value is set: testserver.corp.xyz.com.
4. The CER client creates the error report level 1 data in Unicode.

```
<?xml version="1.0" encoding="UTF-16"?>
<WERREPORT xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
<MACHINEINFO machinename="client-machine.corp.cliendomain.com"
os="6.1.6561.2.0.0.256.1" lcid="1033"/>
<USERINFO username="Username"/>
<APPLICATIONINFO appname="Test" apppath="E:\tools\wersample.exe" appcompany="Test
Corporation"/>
<EVENTINFO reporttype="1" eventtime="128497001160460289" eventtype="MikeTest"
friendlyeventname="MikeTest"/>
<SIGNATURE>
<PARAMETER id="0" name="Problem Signature 01" value="1000"/>
<PARAMETER id="1" name="Problem Signature 02" value="2000"/>
<PARAMETER id="2" name="Problem Signature 03" value="3000"/>
</SIGNATURE>
</WERREPORT>
```

5. The CER client constructs the level 1 destination URL with the host as testserver.corp.xyz.com and the URL path as "/stage2.htm", and does an HTTP POST of the error report level 1 data.
6. The server returns an HTTP code of 200 with the following ANSI text in the body:

```
Bucket = 502
BucketTable = 5
iData=1
WQL=SELECT Family FROM Win32_Processor
DumpFile=\PersistedCabs\Generic\MikeTest\1000\2000\3000\41ed848b-30fe-4db5-92e9-
7745d2ceb2b8
```

7. The CER client creates a cab file with the error reporting data.
8. The CER client constructs the level 2 destination URL with the host as testserver.corp.xyz.com and the URL path as DumpFile=\PersistedCabs\Generic\MikeTest\1000\2000\3000\41ed848b-30fe-4db5-92e9-7745d2ceb2b8, and uploads the cab data by using an HTTP PUT.
9. The CER server returns an HTTP code of 200.

5 Security

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

Security parameter	Section
TLS	1.4
HTTPS, Kerberos, and NTLM	1.7

6 Appendix A: 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 Vista operating system
- Windows Server 2008 operating system
- Windows 7 operating system
- Windows Server 2008 R2 operating system
- Windows 8 operating system
- Windows Server 2012 operating system
- Windows 8.1 operating system
- Windows Server 2012 R2 operating system

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

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

[<1> Section 1.4:](#) In Windows, the client has the support to handle NTLM and Kerberos [\[MS-NTHT\]](#) [\[RFC1510\]](#) [\[RFC4559\]](#) auth challenges returned by the server. In addition, the client has support for secure HTTP uploads [\[RFC2818\]](#). Current implementations of Windows communicate over HTTPS, if authentication is enabled.

[<2> Section 3.1.5:](#) Windows uses a new file for each piece of information collected (for example, .reg for a registry key or .mdmp for a minidump).

[<3> Section 3.1.5:](#) Windows uses .CAB files for this compression; for more information, see [\[MSDN-CAB\]](#).

7 Change Tracking

No table of changes is available. The document is either new or has had no changes since its last release.

8 Index

A

Abstract data model

[client](#) 19
[server](#) 20

[Applicability](#) 9

Application fault example

[with request for error report level 2 data](#) 22
[without request for error report level 2 data](#) 23

C

[Capability negotiation](#) 10

[Change tracking](#) 28

Client

[abstract data model](#) 19
[higher-layer triggered events](#) 19
[initialization](#) 19
[local events](#) 20
[message processing](#) 19
[sequencing rules](#) 19
[timer events](#) 20
[timers](#) 19

D

Data model - abstract

[client](#) 19
[server](#) 20

E

[Element types - overview](#) 13

Error report

[level 1 data](#) 11
[level 2 data](#) 18

Examples

application fault
[with request for error report level 2 data](#) 22
[without request for error report level 2 data](#) 23
[generic error reporting with request for error report level 2 data](#) 25
[kernel fault with request for error report level 2 data](#) 24
[overview](#) 22

F

[Fields - vendor-extensible](#) 10

G

[Generic error reporting example with request for error report level 2 data](#) 25

[Glossary](#) 6

H

Higher-layer triggered events

[client](#) 19
[server](#) 20

I

[Implementer - security considerations](#) 26

[Index of security parameters](#) 26

[Informative references](#) 8

Initialization

[client](#) 19
[server](#) 20

[Introduction](#) 6

K

[Kernel fault example with request for error report level 2 data](#) 24

L

Local events

[client](#) 20
[server](#) 21

M

Message processing

[client](#) 19
[server](#) 20

Messages

[element types](#) 13
error report
[level 1 data](#) 11
[level 2 data](#) 18
[namespaces](#) 11
[server response - level 1](#) 16
[simple types](#) 11
[transport](#) 11

N

[Namespaces](#) 11

[Normative references](#) 7

O

[Overview \(synopsis\)](#) 8

P

[Parameters - security index](#) 26

[Preconditions](#) 9

[Prerequisites](#) 9

[Product behavior](#) 27

R

References

[informative](#) 8

[normative](#) 7
[Relationship to other protocols](#) 9

S

Security
[implementer considerations](#) 26
[parameter index](#) 26

Sequencing rules
[client](#) 19
[server](#) 20

Server
[abstract data model](#) 20
[higher-layer triggered events](#) 20
[initialization](#) 20
[local events](#) 21
[message processing](#) 20
[response - level 1](#) 16
[sequencing rules](#) 20
[timer events](#) 21
[timers](#) 20
[Simple types - overview](#) 11
[Standards assignments](#) 10

T

Timer events
[client](#) 20
[server](#) 21

Timers
[client](#) 19
[server](#) 20
[Tracking changes](#) 28
[Transport](#) 11

Triggered events - higher-layer
[client](#) 19
[server](#) 20

Types
[element](#) 13
[simple](#) 11

V

[Vendor-extensible fields](#) 10
[Versioning](#) 10