

[MS-PCCRC]:

Peer Content Caching and Retrieval: Content Identification

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.
- **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.

Revision Summary

Date	Revision History	Revision Class	Comments
12/5/2008	0.1	Major	Initial Availability
1/16/2009	0.1.1	Editorial	Changed language and formatting in the technical content.
2/27/2009	0.1.2	Editorial	Changed language and formatting in the technical content.
4/10/2009	0.2	Minor	Clarified the meaning of the technical content.
5/22/2009	1.0	Major	Updated and revised the technical content.
7/2/2009	1.1	Minor	Clarified the meaning of the technical content.
8/14/2009	1.2	Minor	Clarified the meaning of the technical content.
9/25/2009	1.3	Minor	Clarified the meaning of the technical content.
11/6/2009	1.4	Minor	Clarified the meaning of the technical content.
12/18/2009	1.5	Minor	Clarified the meaning of the technical content.
1/29/2010	1.6	Minor	Clarified the meaning of the technical content.
3/12/2010	1.6.1	Editorial	Changed language and formatting in the technical content.
4/23/2010	1.6.2	Editorial	Changed language and formatting in the technical content.
6/4/2010	1.6.3	Editorial	Changed language and formatting in the technical content.
7/16/2010	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
8/27/2010	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
10/8/2010	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
11/19/2010	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
1/7/2011	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
2/11/2011	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
3/25/2011	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
5/6/2011	1.6.3	None	No changes to the meaning, language, or formatting of the technical content.
6/17/2011	1.7	Minor	Clarified the meaning of the technical content.
9/23/2011	1.7	None	No changes to the meaning, language, or formatting of the technical content.
12/16/2011	2.0	Major	Updated and revised the technical content.
3/30/2012	2.0	None	No changes to the meaning, language, or formatting of the

Date	Revision History	Revision Class	Comments
			technical content.
7/12/2012	3.0	Major	Updated and revised the technical content.
10/25/2012	4.0	Major	Updated and revised the technical content.
1/31/2013	4.0	None	No changes to the meaning, language, or formatting of the technical content.
8/8/2013	5.0	Major	Updated and revised the technical content.
11/14/2013	5.0	None	No changes to the meaning, language, or formatting of the technical content.
2/13/2014	5.0	None	No changes to the meaning, language, or formatting of the technical content.
5/15/2014	5.0	None	No changes to the meaning, language, or formatting of the technical content.
6/30/2015	6.0	Major	Significantly changed the technical content.
10/16/2015	6.0	None	No changes to the meaning, language, or formatting of the technical content.
7/14/2016	6.0	None	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1	Introduction	5
1.1	Glossary	5
1.2	References	7
1.2.1	Normative References	7
1.2.2	Informative References	7
1.3	Overview	7
1.4	Relationship to Protocols and Other Structures	7
1.5	Applicability Statement	8
1.6	Versioning and Localization	8
1.7	Vendor-Extensible Fields	8
2	Structures	9
2.1	Content, Segments, and Blocks	9
2.2	Segment Identifiers (HoHoDk) and Keys	9
2.3	Content Information Data Structure Version 1.0	11
2.3.1	Fields	13
2.3.1.1	SegmentDescription	13
2.3.1.2	SegmentContentBlocks	14
2.4	Content Information Data Structure Version 2.0	14
2.4.1	Fields	15
2.4.1.1	ChunkDescription	15
2.4.1.2	SegmentDescription	16
2.5	Server Secret Key	16
3	Structure Examples	17
3.1	125 KB Content	17
3.2	Version 1.0 Content Information, 125 KB Content	17
3.3	Version 1.0 Content Information, 125 KB Content Range Request	18
3.4	Version 1.0 Content Information, 125 MB Content	19
3.5	Version 1.0 Content Information, 125 MB Content Range Request	20
3.6	Version 2.0 Content Information, 189 KB Content	22
3.7	Version 2.0 Content Information, 189 KB Content Range Request	23
4	Security	25
4.1	Security Considerations for Implementers	25
4.1.1	Download Confidentiality	25
4.1.2	Content Block Validation	25
4.1.3	Content Validation	25
4.2	Index of Security Fields	25
5	Appendix A: Product Behavior	26
6	Change Tracking	27
7	Index	28

1 Introduction

The Peer Content Caching and Retrieval: Content Identification data structure specifies the [Content Information \(section 2.3\)](#) format used by the Peer Content Caching and Retrieval framework to uniquely identify **content** for discovery and retrieval purposes.

The Peer Content Caching and Retrieval framework is based on a peer (5)-to-peer (5) discovery and distribution model. It is designed to reduce bandwidth consumption on branch-office wide area network (WAN) links by having **clients** retrieve content from distributed caches when available instead of the servers, which are often located remotely from branch offices over the WAN links. The **peers** themselves act as caches from which they serve other requesting peers. The framework also supports using hosted caches in place of peer (5)-based caching. The main benefit is to reduce operation costs by reducing WAN link utilization, while providing faster downloads from the local area network (LAN) in the branch office.

Content Information contains all the necessary information to allow a peer to uniquely specify content for discovery, and for peer caches or hosted caches to determine whether they have the specific content requested by the querying peer. Additionally, the Content Information also ensures the confidentiality of content sent between peers, and allow peers to verify the integrity of downloaded content **segments**. To satisfy these requirements, Content Information utilizes cryptographic hashing and encryption algorithms to encrypt and generate hashes of the content units, and provides mechanisms to specify the starting point (offset) and length of the **content range**. Content Information is used in the discovery protocol specified in [\[MS-PCCRD\]](#) and the retrieval protocol described in [\[MS-PCCRR\]](#) to identify content for discovery, response, and retrieval requests.

Sections 1.7 and 2 of this specification are normative. All other sections and examples in this specification are informative.

1.1 Glossary

This document uses the following terms:

authorized client: A client in possession of the segment secret for a particular segment, or, in the context of content, a client in possession of all the segment secrets for a particular piece of content.

big-endian: Multiple-byte values that are byte-ordered with the most significant byte stored in the memory location with the lowest address.

block: A subdivision of a segment. Each segment is divided into blocks of equal size (64 kilobytes (KB)) except for the last block in the last segment, which can be smaller if the content size is not a multiple of the standard segment sizes. In version 2.0 Content Information, segments are not divided into blocks.

block hash: A hash of a content block within a segment. Also known as a block ID.

chunk: A collection of one or more segment descriptions along with metadata, such as the chunk type and size.

client: For the Peer Content Caching and Retrieval Framework, a client is a client-role peer; that is, a peer that is searching for content, either from the server or from other peers or hosted caches. In the context of the Retrieval Protocol, a client is a peer that requests a block-range from a `server_role_peer`. It acts as a Web Services Dynamic Discovery (WS-Discovery) [\[WS-Discovery\]](#) client.

content: Items that correspond to a file that an application attempts to access. Examples of **content** include web pages and documents stored on either HTTP servers or SMB file servers. Each **content** item consists of an ordered collection of one or more **segments**.

content range: The starting offset and length for the **content** desired. Multipart ranges (that is, non-contiguous) are not supported.

content server: The original server that a **peer** contacts to obtain either the hashes of the **content** or the actual **content** when it is not available from the **peers**.

dataBlock: See **block**.

HoD: The hash of the **content block hashes** of every **block** in the **segment**.

HoHoDk: A hash that represents the content-specific label or public identifier that is used to discover **content** from other **peers** or from the hosted cache. This identifier is disclosed freely in broadcast messages. Knowledge of this identifier does not prove authorization to access the actual **content**.

little-endian: Multiple-byte values that are byte-ordered with the least significant byte stored in the memory location with the lowest address.

peer: A node participating in the content caching and retrieval system. A peer is a node that both accesses the content and serves the content it caches for other peers.

probe: The Web Services Dynamic Discovery (WS-Discovery) protocol message sent by a **client** to discover **content**, as defined in [\[WS-Discovery1.1\]](#).

segment: A subdivision of content. In version 1.0 Content Information, each segment has a size of 32 megabytes, except the last segment which can be smaller if the content size is not a multiple of the standard segment sizes. In version 2.0 Content Information, segments can vary in size.

segment hash of data: See **HoD**.

segment hash of data (HoD): In version 1.0 Content Information, the hash of the content block hashes of every block in the segment, regardless of how many of those blocks intersect the content range. The length of the hash depends on the value of dwHashAlgo at the start of the content information as follows: If the value of dwHashAlgo was 0x800C = SHA-256, the hash length is 32. If the value of dwHashAlgo was 0x800D = SHA-384, the hash length is 48. If the value of dwHashAlgo was 0x800E = SHA-512, the hash length is 64. In version 2.0 Content Information, segments are not divided into blocks, and the HoD is the hash of the content segment.

segment ID (HoHoDk): A hash that represents the content-specific label or public identifier that is used to discover content from other peers or from the hosted cache. This identifier is disclosed freely in broadcast messages. Knowledge of this identifier does not prove authorization to access the actual content.

segment secret: The **content**-specific hash that is sent to authorized **clients** along with the rest of the **content** information. It is generated by hashing the concatenation of the segment hash of data (**HoD**) and the server-configured secret.

server secret: A hash of an arbitrary length binary string stored on the server. The server secret is generated using the same hash algorithm as the rest of the content information structure.

UTF-16: A standard for encoding Unicode characters, defined in the Unicode standard, in which the most commonly used characters are defined as double-byte characters. Unless specified otherwise, this term refers to the UTF-16 encoding form specified in [\[UNICODE5.0.0/2007\]](#) section 3.9.

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

1.2 References

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

1.2.1 Normative References

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

[FIPS180-2] National Institute of Standards and Technology, "Secure Hash Standard", FIPS PUB 180-2, August 2002, <http://csrc.nist.gov/publications/fips/fips180-2/fips180-2.pdf>

[FIPS197] FIPS PUBS, "Advanced Encryption Standard (AES)", FIPS PUB 197, November 2001, <http://csrc.nist.gov/publications/fips/fips197/fips-197.pdf>

[MS-DTYP] Microsoft Corporation, "[Windows Data Types](#)".

[MS-PCCRD] Microsoft Corporation, "[Peer Content Caching and Retrieval: Discovery Protocol](#)".

[MS-PCCRTP] Microsoft Corporation, "[Peer Content Caching and Retrieval: Hypertext Transfer Protocol \(HTTP\) Extensions](#)".

[MS-PCHC] Microsoft Corporation, "[Peer Content Caching and Retrieval: Hosted Cache Protocol](#)".

[RFC2104] Krawczyk, H., Bellare, M., and Canetti, R., "HMAC: Keyed-Hashing for Message Authentication", RFC 2104, February 1997, <http://www.ietf.org/rfc/rfc2104.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>

1.2.2 Informative References

[MS-PCCRR] Microsoft Corporation, "[Peer Content Caching and Retrieval: Retrieval Protocol](#)".

1.3 Overview

[Content Information](#) is generated by a **content server** and supplied to clients requesting the content to allow them to take advantage of other peers' or a hosted cache's cached copies of content (see [\[MS-PCHC\]](#)). The content is divided into segments and subdivided into smaller **blocks**. Cryptographic hashes of these blocks and segments are used to identify and verify them, so that they can be retrieved correctly from peers instead of from the content server.

In order to ensure that cache content retrieval communications are at least as secure as a normal client's communications with a content server, all content servers are configured with a binary secret value of arbitrary length. This secret is used as a key to derive secret keys to be used to secure communications between the peers or between peers and a Hosted Cache. If the secret value is not configured, it is automatically generated.

1.4 Relationship to Protocols and Other Structures

[Content Information](#) specifies a binary data structure that is used in the Peer Content Caching and Retrieval: Discovery Protocol, Peer Content Caching and Retrieval: Hosted Cache Protocol, Peer Content Caching and Retrieval: HTTP Extensions, and Peer Content Caching and Retrieval: Retrieval

Protocol of the Peer Content Caching and Retrieval Framework. For the detailed protocol operations, see the Peer Content Caching and Retrieval: Discovery Protocol [\[MS-PCCRD\]](#), Peer Content Caching and Retrieval: Hosted Cache Protocol [\[MS-PCHC\]](#), Peer Content Caching and Retrieval: HTTP Extensions [\[MS-PCCRTP\]](#), and Peer Content Caching and Retrieval: Retrieval Protocol [\[MS-PCCRR\]](#) specifications.

Content Information contains all necessary information to allow peers to discover other peers with requested content, ensure the confidentiality of content sent between peers, and verify the integrity of downloaded content blocks. This includes several hashes generated using a hash algorithm (that is SHA-256, SHA-384, or SHA-512—see [\[FIPS180-2\]](#)). Content Information can be transmitted in any way an application developer wishes.

1.5 Applicability Statement

The [Content Information Data Structure](#) is applicable in a context where both content servers and peers support the protocols in the Peer Content Caching and Retrieval Framework.[<1>](#)

This framework is intended primarily for settings where content servers are available only over a link that is low-bandwidth, high-latency, or both, while peers are available over higher-bandwidth, lower latency links. The data structure is provided by content servers that support it to clients that support using it to obtain their requested content from peers instead of the server.

A requesting peer contacts the content server to obtain the Content Information for the specific document it wishes to download. The peer then embeds identifiers from the Content Information in the Peer Content Caching and Retrieval: Discovery Protocol **probe** message (as specified in section 2.2.2.1) it sends out to the peer caches. A peer cache receiving the probe message takes these identifiers and replies to the requesting peer if they match the Content Information cached locally. The actual content retrieval thus uses primarily the higher-bandwidth, lower-latency links.

1.6 Versioning and Localization

This document covers versioning issues in the following areas:

- Structure Versions: The [Content Information Data Structure \(section 2.3\)](#) supports two versions, 1.0 and 2.0. These versions are defined in section [2](#).

1.7 Vendor-Extensible Fields

There are no vendor-extensible fields in the [Content Information Data Structure \(section 2.3\)](#).

2 Structures

This section describes the [Content Information Data Structure \(section 2.3\)](#). Before defining the structure layout, the first two subsections describe the relationship between content, segments, and blocks, and also explain the procedures for generating various cryptographic hashes used to identify segments and blocks.

2.1 Content, Segments, and Blocks

For the purposes of the Peer Content Caching and Retrieval Framework, content is considered to be divided into one or more segments. Each segment is a binary string of a standard size (32 megabytes), except the last segment which might be smaller if the content size is not a multiple of the standard segment size. In version 2.0 Content Information, segments can vary in size. Each segment is identified on the network by its **segment ID** (see section [2.2](#)), also known as HoHoDk. Different content items can share the same segment if they happen to contain an identical part that coincides with a complete segment.

In version 1.0 Content Information, each segment is divided in turn into blocks. Each block is a binary string of a fixed size (64 kilobytes), except for the last block in the last segment, which again might be shorter. Unlike segments, blocks in different segments are treated as distinct objects, even if identical. Blocks within a segment are identified by their progressive index within the segment (Block 0 is the first block in the segment, Block 1 the second, and so on). Because of the fixed block size, a block's index can also be used to compute its actual byte offset in the segment. Given the standard block size of 64 kilobytes, Block 0 is located at offset 0 in the segment, Block 1 at offset 65536, Block 2 at offset 131072, etc.

Note that given the entire set of blocks for a segment, each identified by index, one can reconstruct the original segment simply by concatenating the blocks in order by index. Similarly, given the entire sequence of HoHoDk values for the successive segments in a content item, and a set of segments with matching associated HoHoDk values, one can reconstruct the original content simply by concatenating the segments in order based on HoHoDk values.

2.2 Segment Identifiers (HoHoDk) and Keys

Cryptographic hashes are used to identify segments and blocks. The following describes the procedures to generate a **segment secret**, a **segment hash of data**, and a **segment identifier (HoHoDk)**. These computations use the following inputs:

- The content.
- A hashing algorithm (configurable), used either directly or as part of the HMAC mechanism (see [\[RFC2104\]](#)). The hashing algorithm is assumed to take an arbitrary-length byte string as input, and to output a fixed-length binary string as output. The list of possible hashing algorithms can be found in section [2.3](#).
- A server-configured secret, in the form of a binary string.

The following diagram shows how the set of hashes is calculated:

Figure 1: Calculation of Hashes

Notation:

- "+" : concatenation
- Hash: The input hash function, which MUST be one of the hash functions listed in section 2.3.
- HMAC: The HMAC function (defined in [RFC2104]), constructed using Hash as the hash function.
- Ks: The **server secret**.
- Kp (segment secret): A segment-specific hash that is sent to **authorized clients** along with the rest of the content information.
- **HoD (segment hash of data)**: The hash of the content **block hashes** of every block in the segment, as formulated later in this section.
- HoHoDk (segment ID): A hash that represents the content specific "label", or public identifier, that is used to discover content from other peers or from the hosted cache. HoHoDk is disclosed freely in multicast messages, as specified in [MS-PCCRD]. Knowledge of the HoHoDk does not prove authorization to access the data.
- Ke: Ke = Kp. A sending peer will encrypt data (using the mechanism described in [FIPS197]) with Ke, but Ke is never disclosed between peers. The receiving client MUST already have obtained Kp to compute the value of Ke from a server in order to decrypt the peer (5)-supplied data.
- ContentInfo: The segment-specific data that is sent to authorized clients as part of the Content Information Data Structure (section 2.3) for each segment of content they access. ContentInfo includes only the list of block hashes, the HoD, and Kp. Ke and HoHoDk are not included in ContentInfo. A peer receiving the ContentInfo derives them from the available values according to the formulae later in this section. Ks is never disclosed by the server.
- **dataBlock**: dataBlock and block are used interchangeably.

Formulae:

segment = dataBlock1 + dataBlock2 + ... + dataBlockn (where the segment consists of n blocks; see section 2.1 for details.)

BlockHash_i = Hash (dataBlock_i) 1 ≤ i ≤ n

BlockHashList = BlockHash₁ + BlockHash₂ + ... + BlockHash_N

HoD = Hash (BlockHashList)

K_p = HMAC (K_s, HoD)

K_e = K_p

HoHoDk = HMAC (K_p, HoD + C₂) (where C₂ is the null-terminated ASCII string constant "MS_P2P_CACHING"; string literals are all ASCII strings with NULL terminators unless otherwise noted.)

ContentInfo = HoD + K_p + BlockHashList

Before making any received blocks in a segment available to the higher layer, any peers or the hosted cache, a peer MUST verify that:

- Each block hash matches the supplied **HoD**.
- The hash of each dataBlock matches the corresponding supplied block hash.

For Content Information version 2.0, K_p, K_e, and HoHoDk are calculated in the same way as in Content Information version 1.0. However, there are no blocks or block hashes in Content Information version 2.0. The segment HoD is calculated as the hash of the content segment.

2.3 Content Information Data Structure Version 1.0

Content Information is a variable-size data structure. Content Information size is proportional to the length of the content it represents.

Content Information starts with a single 2 byte WORD value representing the data structure version. Version 1.0 of the Content Information data structure is formatted as follows. All fields are in **little-endian** byte order.

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
Version										dwHashAlgo																					
...										dwOffsetInFirstSegment																					
...										dwReadBytesInLastSegment																					
...										cSegments																					
...										segments (variable)																					
...																															
blocks (variable)																															
...																															

Version (2 bytes): Content Information version (0x0100 is version 1.0). The low byte is the minor version number and the high byte is the major version number. MUST be 0x0100.

dwHashAlgo (4 bytes): Hash algorithm to use. [<2>](#) MUST be one of the following values:

Value	Meaning
0x0000800C	Use the SHA-256 hash algorithm.
0x0000800D	Use the SHA-384 hash algorithm.
0x0000800E	Use the SHA-512 hash algorithm.

dwOffsetInFirstSegment (4 bytes): Number of bytes into the first segment within the Content Information data structure at which the content range begins.

dwReadBytesInLastSegment (4 bytes): Total number of bytes of the content range which lie within the final segment in the Content Information data structure.

The **dwOffsetInFirstSegment** and **dwReadBytesInLastSegment** fields are used to represent a content range, which is specified by the content range start S and the content range length L . S is relative to the start of the content and begins at 0. L cannot be less than 1 and $S + L$ cannot exceed the length of the content range. $S + L$ is the offset in the content range at which the content range ends. The values contained in the **dwOffsetInFirstSegment** and **dwReadBytesInLastSegment** fields are used to recalculate a given content range.

FirstSeg is the segment within which the content range start S lies. This segment is the first segment in the content range. *LastSeg* is the segment within which the content offset $S + L$ lies. This segment is the final segment in the content range.

The value of the **dwOffsetInFirstSegment** field can range from 0 to $\text{Length}(\text{FirstSeg}) - 1$. The value of the content range start S is calculated by adding the content offset at which *FirstSeg* begins to the value of the **dwOffsetInFirstSegment** field.

The value of the **dwReadBytesInLastSegment** field can range from 0 to $\text{Length}(\text{LastSeg}) - 1$. When the value of the **dwReadBytesInLastSegment** field is 0, the content range contains the entire length of *LastSeg*. When the **dwReadBytesInLastSegment** field contains any other value, the content range includes the number of bytes of *LastSeg* equal to the specified value. The value of $S + L$ (the content offset at which the content range ends) is calculated by adding the following to the content offset at which *FirstSeg* begins:

- The value of the **dwOffsetInFirstSegment** field, and
- The lengths of all of the segments between *FirstSeg* and *LastSeg*, and
- If the value of the **dwReadBytesInLastSegment** field is equal to 0, the value of $\text{Length}(\text{LastSeg})$, or

If the value of the **dwReadBytesInLastSegment** field is greater than 0, the value of the **dwReadBytesInLastSegment** field.

cSegments (4 bytes): The number of segments which intersect the content range and hence are contained in the Content Information data structure.

segments (variable): Segment start offset, length, block size, **SegmentHashofData** and **SegmentSecret** for each segment. Each segment description is as specified in [2.3.1.1](#).

blocks (variable): Count of blocks and content block hashes for each block intersecting the content range for each segment in the Content Information data structure. Each set of blocks for a segment is as specified in [2.3.1.2](#).

2.3.1 Fields

2.3.1.1 SegmentDescription

The segments field is composed of a number **cSegments** of SegmentDescription fields. Each SegmentDescription field corresponds to a content segment in the order in which they appear in the original content. Every segment except for the last segment MUST be exactly 32 megabytes in size. The [Content Information Data Structure \(section 2.3\)](#) defines the content range as described below.

Content range = {Start offset, Length}

Start offset = **ullOffsetInContent** + **dwOffsetInFirstSegment**, where **ullOffsetInContent** is taken from the first SegmentDescription in the segments field.

Length = (Sum of **cbSegment** of all segments in segments field except for the first segment and last segment) + (**cbSegment** of first segment at which the content range begins – **dwOffsetInFirstSegment**) + **dwReadBytesInLastSegment**.

The content range extends to the end of all the segments whose SegmentDescriptions are included in the Content Information except for the last segment, for which the number of bytes is limited to **dwReadBytesInLastSegment** instead of the total number of bytes actually present in the segment.

If the content range consists of a single segment, the length is equal to the value of the **dwReadBytesInLastSegment** field described in section 2.3.

The **SegmentDescription** field and its associated subfields are formatted as follows:

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
ullOffsetInContent																															
...																															
cbSegment																															
cbBlockSize																															
SegmentHashOfData (variable)																															
...																															
SegmentSecret (variable)																															
...																															

ullOffsetInContent (8 bytes): Content offset in bytes at which the start of the segment begins.

cbSegment (4 bytes): Total number of bytes in the segment, regardless of how many of those bytes intersect the content range.

cbBlockSize (4 bytes): Length of a content block within this segment, in bytes. Every segment MUST use the block size of 65536 bytes.

SegmentHashOfData (variable): The hash of the content block hashes of every block in the segment, regardless of how many of those blocks intersect the content range. The hash is of

length 32 if **dwHashAlgo** at the start of the Content Information was 0x800C = SHA-256, 48 if **dwHashAlgo** = 0x800D = SHA-384, or 64 if **dwHashAlgo** = 0x800E = SHA-512.

SegmentSecret (variable): Kp (see section 2.2), computed as Hash (SegmentHashofData + ServerSecret) using the hash algorithm specified at the beginning of the Content Information Data Structure. The hash is of length 32 if **dwHashAlgo** at the start of the Content Information was 0x800C = SHA-256, 48 if **dwHashAlgo** = 0x800D = SHA-384 or 64 if **dwHashAlgo** = 0x800E = SHA-512.

2.3.1.2 SegmentContentBlocks

The blocks field contains a number **cSegments** of SegmentContentBlocks fields. The Nth SegmentContentBlocks field corresponds to the Nth [SegmentDescription \(section 2.3.1.1\)](#) and hence the Nth content segment. The SegmentContentBlocks field is formatted as follows.

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
cBlocks																															
BlockHashes (variable)																															
...																															

cBlocks (4 bytes): Number of content blocks in the segment which intersect the content range specified at the start of the [Content Information \(section 2.3\)](#).

BlockHashes (variable): SHA-256, SHA-384 or SHA-512 hash of each content block in the order in which the blocks appear in the segment. The size of this field is **cBlocks** * (32, 48 or 64, depending on which hash was used).

2.4 Content Information Data Structure Version 2.0

Version 2.0 of the [Content Information](#) data structure MUST be formatted as follows. <3> All fields are in **big-endian** byte order.

The Content Information version 2.0 data structure is composed of two single-byte version fields, a Content Information header, and a variable number of Content Information chunks.

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
bMinorVersion								bMajorVersion								bHashAlgo								ullStartInContent							
...																															
...																								ullIndexOfFirstSegment							
...																															
...																								dwOffsetInFirstSegment							
...																								ullLengthOfRange							

...	
...	chunks (variable)
...	

bMinorVersion (1 byte): Content Information minor version. MUST be 0x00.

bMajorVersion (1 byte): Content Information major version. MUST be 0x02.

bHashAlgo (1 byte): Hash algorithm to use. bHashAlgo MUST be the following value:

Value	Meaning
0x04	Use a truncated SHA-512 hash algorithm in which the SHA-512 hash is computed and the first 256 bits are used as the hash.

ullStartInContent (8 bytes): The byte offset in the content at which the start of the first segments in the Content Information begins.

ullIndexOfFirstSegment (8 bytes): The zero-based index in the content of the first segments in the Content Information.

dwOffsetInFirstSegment (4 bytes): The byte offset within the first segments in the Content Information structure at which the content range begins.

ullLengthOfRange (8 bytes): The length of the content range or zero, if the Content Information structure reflects the entire resource.

chunks (variable): Chunk type, chunk data length, and chunk data for each chunk of Content Information. Each Content Information chunk is as specified in [2.4.1.1](#).

2.4.1 Fields

2.4.1.1 ChunkDescription

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1		
bChunkType										dwChunkDataLength																							
...										chunkData (variable)																							
...																																	

bChunkType (1 byte): Identifies the type and format of chunk data. MUST be set to 0x00.

dwChunkDataLength (4 bytes): Length of the chunk data, in bytes.

chunkData (variable): One or more segments descriptions. Each segments description is as specified in [2.4.1.2](#).

2.4.1.2 SegmentDescription

Each SegmentDescription describes a single segment. Each segment's description chunk MUST contain at least one segment description. A segment description chunk can contain multiple segment descriptions.

Segments MUST be listed in the content information in the same order as they appear in the content.

0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
cbSegment																															
SegmentHashOfData (32 bytes)																															
...																															
...																															
SegmentSecret (32 bytes)																															
...																															
...																															

cbSegment (4 bytes): Total number of bytes in the segment, regardless of how many of those bytes intersect the content range. The value of this field MAY not be zero and MAY not exceed 128 kilobytes.

SegmentHashOfData (32 bytes): The hash of the segment. The hash is of length 32 bytes if the value of **bHashAlgo** field (section 2.4) at the start of the Content Information was 0x04 = truncated SHA-512. Truncated SHA-512 is the only supported hash algorithm.

SegmentSecret (32 bytes): Kp (see section 2.2), computed as Hash (SegmentHashofData + ServerSecret) using the hash algorithm specified at the beginning of the Content Information Data Structure. The hash is of length 32 bytes if the value of **bHashAlgo** field (section 2.4) at the start of the Content Information was 0x04 = truncated SHA-512. Truncated SHA-512 is the only supported hash algorithm.

2.5 Server Secret Key

The server secret Ks is obtained by hashing an arbitrary binary string known as the server secret key. To obtain the secret key, it SHOULD be exported to a file. <4> A passphrase MUST be provided while exporting the secret key to encrypt the contents of the file. The passphrase is handled as a **UTF-16** string. The passphrase, excluding the null terminating character, is hashed using the SHA-256 hash algorithm to obtain an encryption key. The plaintext for the file consists of an SHA-256 hash of the secret key followed by the secret key. The plaintext is encrypted using the AES-256 encryption algorithm with Cipher Block Chaining (CBC) and PKCS7 block padding using the encryption key. The Initialization Vector (IV) is a 16-byte block of all zeros. The resulting cipher text is exported to the file.

3 Structure Examples

This protocol references commonly used data types as defined in [\[MS-DTYP\]](#).

3.1 125 KB Content

Scenario: A server *S* requires its clients to use the Content Caching and Retrieval Framework to accelerate content distribution for a 125 kilobyte (KB) file. The server is configured to use SHA-256 as the hash algorithm and uses a secret value which is the ASCII string "no more secrets". A client requests the entirety of the 125 kilobyte content from the server. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	2	WORD	Version	0x100
2	4	DWORD	dwHashAlgo	0x800C
6	4	DWORD	dwOffsetInFirstSegment	0
10	4	DWORD	dwReadBytesInLastSegment	128000
14	4	DWORD	cSegments	1
18	8	ULONGLONG	ullOffsetInContent	0
26	4	DWORD	cbSegment	128000
30	4	DWORD	cbBlockSize	0x10000
34	32	BYTE[]	SegmentHashofData	SHA-256 hash of the 2 content block hashes.
66	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
98	4	DWORD	cBlocks	2
102	32	BYTE[]	block hash	SHA-256 hash of the first 64-kilobyte block of the content.
134	32	BYTE[]	block hash	SHA-256 hash of the last 62,464 bytes of the content.

3.2 Version 1.0 Content Information, 125 KB Content

Scenario: A server *S* wants clients to use the Content Caching and Retrieval Framework to accelerate content distribution for a 125 kilobyte (KB) file. The server is configured to use SHA-256 as the hash algorithm and uses a secret value which is the ASCII string "no more secrets". A client requests the entirety of the 125 kilobyte content from the server. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	2	WORD	Version	0x100
2	4	DWORD	dwHashAlgo	0x800C

Offset	Size	Type	Name	Value
6	4	DWORD	dwOffsetInFirstSegment	0
10	4	DWORD	dwReadBytesInLastSegment	0
14	4	DWORD	cSegments	1
18	8	ULONGLONG	ullOffsetInContent	0
26	4	DWORD	cbSegment	128000
30	4	DWORD	cbBlockSize	0x10000
34	32	BYTE[]	SegmentHashofData	SHA-256 hash of the 2 content block hashes.
66	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
98	4	DWORD	cBlocks	2
102	32	BYTE[]	block hash	SHA-256 hash of the first 64-kilobyte block of the content.
134	32	BYTE[]	block hash	SHA-256 hash of the last 62,464 bytes of the content.

3.3 Version 1.0 Content Information, 125 KB Content Range Request

Scenario: A server *S* wants clients to use the Content Caching and Retrieval Framework to accelerate content distribution for a 125 kilobyte (KB) file. The server is configured to use SHA-256 as the hash algorithm and uses a secret value, which is the ASCII string "no more secrets". A client requests a content range that starts at an offset that is 100 KB into the file and ends at an offset that is 125 KB into the file, for a total length of 25 KB. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	2	WORD	Version	0x100
2	4	DWORD	dwHashAlgo	0x800C
6	4	DWORD	dwOffsetInFirstSegment	102400
10	4	DWORD	dwReadBytesInLastSegment	0
14	4	DWORD	cSegments	1
18	8	ULONGLONG	ullOffsetInContent	0
26	4	DWORD	cbSegment	128000
30	4	DWORD	cbBlockSize	0x10000
34	32	BYTE[]	SegmentHashofData	SHA-256 hash of the two content block hashes.
66	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
98	4	DWORD	cBlocks	2

Offset	Size	Type	Name	Value
102	32	BYTE[]	block hash	SHA-256 hash of the first 64-kilobyte block of the content.
134	32	BYTE[]	block hash	SHA-256 hash of the last 62,464 bytes of the content.

3.4 Version 1.0 Content Information, 125 MB Content

Scenario: The same server S now receives a client request for a 125-megabyte file. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	2	WORD	Version	0x100
2	4	DWORD	dwHashAlgo	0x800C
6	4	DWORD	dwOffsetInFirstSegment	0
10	4	DWORD	dwReadBytesInLastSegment	0x1D00000
14	4	DWORD	cSegments	4
18	8	ULONGLONG	ullOffsetInContent	0
26	4	DWORD	cbSegment	0x2000000
30	4	DWORD	cbBlockSize	0x10000
34	32	BYTE[]	SegmentHashofData	SHA-256 hash of the all 512 content block hashes for the first segment.
66	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
98	8	ULONGLONG	ullOffsetInContent	0x2000000
106	4	DWORD	cbSegment	0x2000000
110	4	DWORD	cbBlockSize	0x10000
114	32	BYTE[]	SegmentHashofData	SHA-256 hash of the all 512 content block hashes for the second segment.
146	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
178	8	ULONGLONG	ullOffsetInContent	0x4000000
186	4	DWORD	cbSegment	0x2000000
190	4	DWORD	cbBlockSize	0x10000
194	32	BYTE[]	SegmentHashofData	SHA-256 hash of the all 512 content block hashes for the third segment.
226	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".

Offset	Size	Type	Name	Value
258	8	ULONGLONG	ullOffsetInContent	0x6000000
266	4	DWORD	cbSegment	0x1D00000
270	4	DWORD	cbBlockSize	0x10000
274	32	BYTE[]	SegmentHashofData	SHA-256 hash of the all 464 content block hashes for the fourth segment.
306	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
338	4	DWORD	cBlocks	512
342	32	BYTE[]	block hash	SHA-256 hash of the first 64 kilobyte block of the content.
...				
16694	32	BYTE[]	block hash	SHA-256 hash of bytes 0x1FF0000 through 0x2000000 of the content.
16726	4	DWORD	cBlocks	512
16730	32	BYTE[]	block hash	SHA-256 hash of bytes 0x2000000 through 0x2010000 of the content.
...				
33082	32	BYTE[]	block hash	SHA-256 hash of bytes 0x3FF0000 through 0x4000000 of the content.
33114	4	DWORD	cBlocks	512
33118	32	BYTE[]	block hash	SHA-256 hash of bytes 0x4000000 through 0x4010000 of the content.
...				
49470	32	BYTE[]	block hash	SHA-256 hash of bytes 0x5FF0000 through 0x6000000 of the content.
49502	4	DWORD	cBlocks	464
49506	32	BYTE[]	block hash	SHA-256 hash of bytes 0x6000000 through 0x6010000 of the content.
...				
64322	32	BYTE[]	block hash	SHA-256 hash of bytes 0x7CF0000 through 0x7D00000 of the content.

3.5 Version 1.0 Content Information, 125 MB Content Range Request

Scenario: The same server *S* now receives a client request for a content range in a 125-megabyte (MB) file. The content range starts at an offset that is 100 KB into the file and ends at an offset that is 124 MB into the file, for a total length of 126,876 KB. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	2	WORD	Version	0x100
2	4	DWORD	dwHashAlgo	0x800C
6	4	DWORD	dwOffsetInFirstSegment	102400
10	4	DWORD	dwReadBytesInLastSegment	0x1C00000
14	4	DWORD	cSegments	4
18	8	ULONGLONG	ullOffsetInContent	0
26	4	DWORD	cbSegment	0x2000000
30	4	DWORD	cbBlockSize	0x10000
34	32	BYTE[]	SegmentHashofData	SHA-256 hash of all 512 content block hashes for the first segment.
66	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
98	8	ULONGLONG	ullOffsetInContent	0x2000000
106	4	DWORD	cbSegment	0x2000000
110	4	DWORD	cbBlockSize	0x10000
114	32	BYTE[]	SegmentHashofData	SHA-256 hash of all 512 content block hashes for the second segment.
146	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
178	8	ULONGLONG	ullOffsetInContent	0x4000000
186	4	DWORD	cbSegment	0x2000000
190	4	DWORD	cbBlockSize	0x10000
194	32	BYTE[]	SegmentHashofData	SHA-256 hash of all 512 content block hashes for the third segment.
226	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
258	8	ULONGLONG	ullOffsetInContent	0x6000000
266	4	DWORD	cbSegment	0x1D00000
270	4	DWORD	cbBlockSize	0x10000
274	32	BYTE[]	SegmentHashofData	SHA-256 hash of all 464 content block hashes for the fourth segment.
306	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".
338	4	DWORD	cBlocks	512
342	32	BYTE[]	block hash	SHA-256 hash of the first 64 kilobyte block of the content.

Offset	Size	Type	Name	Value
...				
16694	32	BYTE[]	block hash	SHA-256 hash of bytes 0x1FF0000 through 0x2000000 of the content.
16726	4	DWORD	cBlocks	512
16730	32	BYTE[]	block hash	SHA-256 hash of bytes 0x2000000 through 0x2010000 of the content.
...				
33082	32	BYTE[]	block hash	SHA-256 hash of bytes 0x3FF0000 through 0x4000000 of the content.
33114	4	DWORD	cBlocks	512
33118	32	BYTE[]	block hash	SHA-256 hash of bytes 0x4000000 through 0x4010000 of the content.
...				
49470	32	BYTE[]	block hash	SHA-256 hash of bytes 0x5FF0000 through 0x6000000 of the content.
49502	4	DWORD	cBlocks	448
49506	32	BYTE[]	block hash	SHA-256 hash of bytes 0x6000000 through 0x6010000 of the content.
...				
64322	32	BYTE[]	block hash	SHA-256 hash of bytes 0x7BF0000 through 0x7C00000 of the content.

3.6 Version 2.0 Content Information, 189 KB Content

Scenario: A server *S* wants clients to use the Content Caching and Retrieval Framework to accelerate content distribution for a 189 kilobyte (KB) file. The server is configured to use SHA-256 as the hash algorithm and uses a secret value which is the ASCII string "no more secrets". The content is divided into segments of length 60 KB, 85 KB, and 44 KB respectively. A client requests the entirety of the 125 kilobyte content from the server. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	1	BYTE	bMinorVersion	0x00
1	1	BYTE	bMajorVersion	0x02
2	1	BYTE	bHashAlgo	0x04
3	8	ULONGLONG	ullStartInContent	0x0000000000000000
11	8	ULONGLONG	ullIndexOfFirstSegment	0x0000000000000000
19	4	DWORD	dwOffsetInFirstSegment	0x00000000

Offset	Size	Type	Name	Value
23	8	ULONGLONG	ullLengthOfRange	0x0000000000002F400
31	1	BYTE	bChunkType	0x00
32	4	DWORD	dwChunkDataLength	0xCC
36	4	DWORD	cbSegment	0x0000F000
40	32	BYTE[]	SegmentHashOfData	Truncated SHA-512 hash of bytes 1 through 0xF000 of the content
72	32	BYTE[]	SegmentSecret	Truncated SHA-512 hash of segment hash of data and "no more secrets"
104	4	DWORD	cbSegment	0x00015400
108	32	BYTE[]	SegmentHashOfData	Truncated SHA-512 hash of bytes 0xF001 through 0x24400 of the content
140	32	BYTE[]	SegmentSecret	Truncated SHA-512 hash of segment hash of data and "no more secrets"
172	4	DWORD	cbSegment	0x0000B000
176	32	BYTE[]	SegmentHashOfData	Truncated SHA-512 hash of bytes 0x24401 through 0x2F400 of the content
208	32	BYTE[]	SegmentSecret	Truncated SHA-512 hash of segment hash of data and "no more secrets"

3.7 Version 2.0 Content Information, 189 KB Content Range Request

Scenario: A server *S* wants clients to use the Content Caching and Retrieval Framework to accelerate content distribution for a 189 kilobyte (KB) file. The server is configured to use SHA-256 as the hash algorithm and uses a secret value, which is the ASCII string "no more secrets". The content is divided into segments of length 60 KB, 85 KB, and 44 KB respectively. A client requests a content range starting at an offset that is 100 KB into the file and ending at an offset that is 110 KB into the file. The server responds with [Content Information](#) of the following form.

Offset	Size	Type	Name	Value
0	1	BYTE	bMinorVersion	0x00
1	1	BYTE	bMajorVersion	0x02
2	1	BYTE	bHashAlgo	0x01
3	8	ULONGLONG	ullStartInContent	0x000000000000F000
11	8	ULONGLONG	ullIndexOfFirstSegment	0x0000000000000001
19	4	DWORD	dwOffsetInFirstSegment	0x000A000
23	8	ULONGLONG	ullLengthOfRange	0x0000000000002800
31	1	BYTE	bChunkType	0x00
32	4	DWORD	dwChunkDataLength	0x44

Offset	Size	Type	Name	Value
36	4	DWORD	cbSegment	0x00015400
40	32	BYTE[]	SegmentHashOfData	SHA-256 hash of bytes 0xF001 through 0x24400 of the content.
72	32	BYTE[]	SegmentSecret	SHA-256 hash of segment hash of data and "no more secrets".

4 Security

4.1 Security Considerations for Implementers

4.1.1 Download Confidentiality

The Download Protocol transport is built upon HTTP and HTTP is a stateless protocol. Therefore, in order to secure communications between peers or between peers and a Hosted Cache any content sent in messages is encrypted using the segment secret of the segment within which the content is contained. This ensures that it is intractable for an entity which is not in possession of the server secret used to derive the segment secret to discover the actual data contained in such an encrypted message.

If the segment secret K_p is not treated with the same degree of security as the plaintext segment itself, then the security of the content is diminished. This relationship holds because knowledge of K_p for a given segment is sufficient to obtain the segment from peers using the Peer Content Caching and Retrieval Framework protocols, and then decrypt it. Knowledge of K_s does not immediately yield any particular plain text, but can be used to glean certain types of data from the cipher text, and expose data to a brute-force guessing attack. Knowledge of K_s exposes all cipher text in content information generated by a particular server to a brute-force attack; therefore, K_s is just as sensitive, if not more so, than K_p .

4.1.2 Content Block Validation

Peers have to validate that content blocks downloaded from other peers or a Hosted Cache contain the same data as the original content that was available from the server which supplied the [Content Information \(section 2.3\)](#). Peers accomplish this by hashing received content blocks using the block hash algorithm specified in the Content Information and comparing the hash with the content block hash specified for that particular content block in the Content Information. If the hashes match then the peer can be confident that the data matches the content available from the server.

4.1.3 Content Validation

Peers have to validate that content downloaded from other peers or a Hosted Cache contain the same data as the original content that was available from the server which supplied the [Content Information \(section 2.3\)](#). Peers accomplish this by hashing received content using the algorithm specified in the Content Information and comparing the hash with the hash specified for that particular content block or segment in the Content Information. If the hashes match then the peer can be confident that the data matches the content available from the server.

4.2 Index of Security Fields

None.

5 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
- Windows 10 operating system
- Windows Server 2016 operating system

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

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

[<1> Section 1.5](#): For Windows Vista and Windows Server 2008, support for the client-side elements of this protocol is available only via the optional installation of the Background Intelligent Transfer Service via Windows Management Framework. Support for the server-side elements of this protocol is not available for Windows Vista or Windows Server 2008.

[<2> Section 2.3](#): In Windows 7, the [\[MS-PCCRR\]](#) implementation can only accept segment IDs generated using SHA-256, whereas the Windows Server 2008 R2 operating system implementation of the hash generation part can generate segment IDs using one of three hashing algorithms: SHA-256, SHA-384, or SHA-512.

[<3> Section 2.4](#): Content Information version 2.0 not supported on Windows Vista, Windows Server 2008, Windows 7, and Windows Server 2008 R2.

[<4> Section 2.5](#): The server secret key is exported to a file using the **netsh branchcache exportkey** command. This command is not supported on Windows Vista and Windows Server 2008.

6 Change Tracking

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

7 Index

1

[125 KB Content example](#) 17
125-KB content example ([section 3.1](#) 17, [section 3.2](#) 17)
[125-KB content range request example \(version 1\)](#) 18
[125-MB content example](#) 22
[125-MB content example \(version 1\)](#) 19
[125-MB content range request example \(version 1\)](#) 20
[189-KB content example \(version 2\)](#) 23

A

[Applicability](#) 8

B

[Blocks](#) 9

C

[Change tracking](#) 27
[ChunkDescription packet](#) 15
[Common data types and fields](#) 9
[Content](#) 9
Content block validation - security considerations ([section 4.1.2](#) 25, [section 4.1.3](#) 25)
[Content Information packet](#) 14
[Content Information Data Structure packet](#) 11

D

[Data types and fields - common](#) 9
Details
 [blocks](#) 9
 [common data types and fields](#) 9
 [content](#) 9
 [keys](#) 9
 [segment identifiers \(HoHoDk\)](#) 9
 [segments](#) 9
[Download confidentiality - security considerations](#) 25

E

[Examples](#) 17
 [125 KB Content](#) 17
 125-KB content ([section 3.1](#) 17, [section 3.2](#) 17)
 [125-KB content range request \(version 1\)](#) 18
 [125-MB content](#) 22
 [125-MB content \(version 1\)](#) 19
 [125-MB content range request \(version 1\)](#) 20
 [189-KB content \(version 2\)](#) 23
 [Version 1.0 Content Information - 125 KB Content](#) 17
 [Version 1.0 Content Information - 125 KB Content Range Request](#) 18
 [Version 1.0 Content Information - 125 MB Content](#) 19
 [Version 1.0 Content Information - 125 MB Content Range Request](#) 20

[Version 2.0 Content Information - 189 KB Content](#) 22

[Version 2.0 Content Information - 189 KB Content Range Request](#) 23

F

[Fields - security index](#) 25
[Fields - vendor-extensible](#) 8

G

[Glossary](#) 5

I

[Index of security fields](#) 25
[Informative references](#) 7
[Introduction](#) 5

K

[Keys](#) 9

L

[Localization](#) 8

N

[Normative references](#) 7

O

[Overview \(synopsis\)](#) 7

P

[Product behavior](#) 26

R

[References](#) 7
 [informative](#) 7
 [normative](#) 7
[Relationship to protocols and other structures](#) 7

S

Security
 content block validation ([section 4.1.2](#) 25, [section 4.1.3](#) 25)
 [download confidentiality](#) 25
 [field index](#) 25
 [Segment identifiers \(HoHoDk\)](#) 9
 [SegmentContentBlocks packet](#) 14
 SegmentDescription packet ([section 2.3.1.1](#) 13, [section 2.4.1.2](#) 16)
 [Segments](#) 9
Structures
 [overview](#) 9

[Structures - overview](#) 9

T

[Tracking changes](#) 27

V

[Vendor-extensible fields](#) 8

[Version 1.0 Content Information - 125 KB Content example](#) 17

[Version 1.0 Content Information - 125 KB Content Range Request example](#) 18

[Version 1.0 Content Information - 125 MB Content example](#) 19

[Version 1.0 Content Information - 125 MB Content Range Request example](#) 20

[Version 2.0 Content Information - 189 KB Content example](#) 22

[Version 2.0 Content Information - 189 KB Content Range Request example](#) 23

[Versioning](#) 8