

Widevine DRM Proxy Integration

version 2.18

Contents

Introduction	6
System Diagram	6
Workflow	7
GetLicense API	8
Request	8
Policy Overrides	12
Session Initialization	14
Content Key Specs	15
Example of specifying and protecting content_key_specs	17
License Response	17
License_Metadata	19
Using Service Certificates	20
Sample request and response certificate payload	20
Pre-loading a service certificate	21
Verified Media Path (VMP)	22
Sample license response metadata with VMP validation	23
Rejecting a request	24
Heartbeat (License Renewal) support	24
Protecting proxy specified content keys	25
Status Codes	26
Sample Proxy	26
Appendix	27
License Durations	27
License for streaming content	28
License for streaming content with renewals	28
License for offline playback	29
Client security level (content_key_specs.security_level)	30
HDCP Enforcement	31
HDCP Parameters	31
Chrome	31

Chromecast	32
Android	33
Sample Request (with signing)	34
Expected Response	34
Sample Request (injecting clear content keys)	36
Expected Response	38
Offline License	39
Offline License Release	39

Revision History

Version	Date	Description	
1.6	12/5/2014	 Expanded available parameters. Clarification on string value types. Added Appendix (License duration, Security levels, HDCP output) 	
1.7	1/29/2015	Additional edits after review.	
1.9	10/12/2015	 Clarification on required / optional fields. key id has max length of 16 bytes. Expanded license response details including message_type, request_type, cert_serial_number. 	
2.0	4/15/2016	 Content_id is now optional in the request. Added missing content_key_specs.iv field. 	
2.1	5/11/2016	Rental duration parameter has been deprecated, to be reinstated at a later date.	
2.2	6/1/2016	Added section on how to <u>protect external content keys</u> . (draft)	
2.3	6/9/2016	Completed section on how to <u>protect external content keys</u> .	
2.4	6/29/2016	Added <u>always_include_client_id</u> .	
2.5	7/7/2016	Clarification on key_id and key value generation.	
2.6	12/19/2016	Updated renewal document links.	
2.7	2/9/2017	 Corrected <u>CGMS flags</u> syntax. Updated <u>HDCP flags</u> parameters. Updated <u>message_type</u> parameters. Updated <u>allowed_track_type</u> parameters. Updated <u>track_type</u> parameters. 	
2.8	4/28/2017	 Updated <u>license workflow with service certificate request</u>. Added <u>service certificate</u> and <u>VMP</u> sections. 	
2.9	5/9/2017	Added <u>Test environment service certificate</u> .	
2.10	6/22/2017	Added <u>client_id_msg</u> .	
2.11	7/24/17	 Added <u>disable_analog_output</u> to required_output_protection. Added <u>sd_only_for_l3</u> to license request. 	
2.12	8/30/17	Introduce the Proxy SDK component.	
2.13	9/14/17	Added <u>srm_version</u> and srm_included to license metadata response.	
2.14	1/28/2018	Updated <u>license durations</u> (time windows) description, operation and behavior.	

2.15	5/3/2018	Updated <u>VMP status codes</u> .
2.16	6/6/2018	Added <u>HDCP table</u> for Chromecast.
2.17	7/27/2018	 Added <u>offline license release</u>. Updated <u>HDCP tables</u> for Android.
2.18	3/6/2019	Added <u>allow_unverified_platform</u> .

© Google, LLC. All Rights Reserved. No express or implied warranties are provided for herein. All specifications are subject to change and any expected future products, features or functionality will be provided on an if and when available basis. Note that the descriptions of Google's patents and other intellectual property herein are intended to provide illustrative, non-exhaustive examples of some of the areas to which the patents and applications are currently believed to pertain, and is not intended for use in a legal proceeding to interpret or limit the scope or meaning of the patents or their claims, or indicate that a Google patent claim(s) is materially required to perform or implement any of the listed items.

Introduction

This document describes how external content providers integrate their license proxy component with the Widevine Cloud License Service. This solution is intended for content providers who have their own proxy servers for user authentication and access authorization, but relies on Widevine service for policy and content key management and generating the license.

System Diagram

All communication between client, proxy and license service is via HTTPS.

- 1. A client may generate a service certificate request.
 - The proxy must sign the certificate request.
- 2. A client generates a license request and sends it to the license proxy.
 - a. The proxy authenticates the user and authorizes the request.
- 3. Providers not using the Proxy SDK:
 - This may include a requirement to view the license request details via a PARSE ONLY request.
- 4. Proxy SDK is used to query the license for information such as device make and model.

- 5. The proxy determines the desired business rules (if any).
- 6. The proxy calls GetLicense API using HTTP POST.
- 7. Widevine License service receives the license request
 - a. obtains content keys
 - b. generates a license
 - c. returns license to the proxy.
- 8. The proxy inspects GetLicense response status and forwards the license payload blob (as byte-stream) to client.

GetLicense API

This API allows a Content Provider proxy to fetch a Modular DRM license from the Widevine Cloud License Service.

Request

The request is an HTTP POST request to the license URL. The license URL is provided with your service credentials. Please <u>contact us</u> for more details.

The POST body is JSON formatted data in the following syntax:

```
{
 "request": "<message>",
 "signature": "<signature>"
 "signer" : <signer name>"
}
```

Name	Value	Description
request	Base64 encoded string.	The actual message. This is a serialized JSON message containing the request or the response. The message is in the clear.
signature	Base64 encoded string.	AES CBC encryption of the SHA1 hash of <message></message>
		Credentials are provided by Widevine. Please contact us for more details.
signer	String	Identifies the entity sending the message.
		Credentials are provided by Widevine. Please contact us for more details.

<message> is a JSON formatted string containing the license challenge, policy overrides and license configurations. The syntax is

```
{
 "payload": "<license challenge>",
 "content id": "<content id>"
 "provider":"""
 "allowed track types": "<types>",
 "content key specs": [
 { "track type": "<track type 1>" },
 { "track type": "<track type 2>" }, ... ],
 "policy overrides": {
 "can play": <can play>,
 "can persist": <can persist>,
 "can renew": <can renew>,
 "rental duration seconds": <rental duration>,
 "playback duration seconds": <playback duration>,
 "license duration seconds": <license duration>,
 "renewal recovery duration seconds": <renewal recovery
duration>,
 "renewal server url":"<renewal server url>",
 "renewal delay seconds": < renewal delay>,
 "renewal retry interval seconds": < renewal retry interval>,
 "renew with usage":<renew with usage>
 }
```

Name	Value	Description
payload	Base64 encoded String	REQUIRED
	oug	The license request sent by a client.
provider	String	REQUIRED
		Used to look up content keys and policies.
		Credentials are provided by Widevine. Please contact us for more details.
content_id	Base64 encoded string max 36 bytes	This is the content identifier. Used to associate Keyld(s) and Content Key(s) for each content_key_specs.track_type.
	max 30 bytes	Note: convert your string to base64.
policy_name	String	Name of a previously registered policy.
(deprecated)		This field is provided for backwards compatibility with legacy Widevine systems. As a general

		recommendation, all business rules should be specified in the license request according to this document. Do not use this parameter unless you are a Widevine Classic legacy user.
allowed_track_types	Enum, one of: SD_ONLY SD_HD SD_UHD1 SD_UHD2	Controls which content keys should be included in a license. SD_ONLY - returns SD and AUDIO keys only SD_HD - returns SD, HD and AUDIO keys only SD_UHD1 - returns SD, HD, UHD1 and AUDIO keys SD_UHD2 - returns SD, HD, UHD1, UHD2 and AUDIO keys (all)
content_key_specs	Array of JSON structures (see Content Key Spec)	A finer grained control on what content keys to return. See Content Key Spec below for details. Only one of allowed_track_types and content_key_specs can be specified.
use_policy_overrides_excl usively	Boolean. true or false	Use policy attributes specified by policy_overrides and omit all previously stored policy.
policy_overrides	JSON structure (see Policy Overrides)	Policies settings for this license. In the event this asset has a predefined policy, these specified values will be used.
session_init	JSON structure (see <u>Session</u> Initialization)	Optional data passed to license.
parse_only	Boolean. true or false	The license request is parsed but no license is issued. However, values from the license request are returned in the response.
session_key	Base64 encoded string.	If specified, the content keys and IVs specified in ContentKeySpec are encrypted with this key using AES-CBC (PKCS5 padding). The session_key itself is encrypted with the partner's AES key that was provided by Widevine.
session_iv	Base64 encoded string.	REQUIRED if session_key was specified. If specified, the content keys and IVs specified in ContentKeySpec are encrypted with this IV using AES-CBC (PKCS5 padding). The session_iv itself is encrypted with the partner's AES key that was provided by Widevine.

client_id_msg	String of binary bytes	Results from using the Proxy SDK to call GetClientInfoAsString(). The Proxy SDK is a set of API designed to allow easier integration with Widevine DRM licensing. This field would be populated by partners who manage their own service certificate.
sd_only_for_l3	Boolean. true or false	Only return AUDIO and SD keys if this device is Widevine L3. This takes precedence over "allowed_track_types". Default = false.
allow_unverified_platform	Boolean true or false	A license request will fail if VMP status is unverified or tampered for a desktop browser. Set this field to 'true' to allow license request to succeed when VMP status is <u>unverified</u> . Default = false.

license_start_time is the time when the license is being requested. Playback is halted when license_start_time + license_duration_seconds is exceeded.

Policy Overrides

Name	Value	Description
policy_overrides. can_play	Boolean. true or false	REQUIRED Indicates that playback of the content is allowed.
		Default = false.
policy_overrides. can_persist	Boolean. true or false	Indicates that the license may be persisted to non-volatile storage for offline use.
		Default = false.
policy_overrides. can_renew	Boolean true or false	Indicates that renewal of this license is allowed. If true, the duration of the license can be extended by heartbeat.
		Default = false.
policy_overrides. license_duration_seconds	Int64	Indicates the time window for this specific license. A value of 0 indicates unlimited.
		Default = 0.
		See Appendix.
policy_overrides. rental_duration_seconds	Int64	Indicates the time window while playback is permitted. A value of 0 indicates unlimited.
		Default = 0.
		See Appendix.
policy_overrides. playback_duration_seconds	Int64	The viewing window of time once playback starts within the license duration. A value of 0 indicates unlimited.
		Default = 0.
		See Appendix.
policy_overrides. time_shift_limit_seconds	Int64	Indicates the allowed delay between the time the content was transmitted and the time the content is viewed. A value of 0 indicates unlimited.
		Default = 0.

		See Appendix.
policy_overrides. renewal_server_url	String	All heartbeat (renewal) requests for this license shall be directed to the specified URL. This field is only used if can_renew is true.
policy_overrides. renewal_delay_seconds	int64	How many seconds after license_start_time, before renewal is first attempted. This field is only used if can_renew is true. Default = 0.
policy_overrides. renewal_retry_interval_seco nds	int64	Specifies the delay in seconds between subsequent license renewal requests, in case of failure. This field is only used if can_renew is true. Default = 0.
policy_overrides. renewal_recovery_duration _seconds	Int64	The window of time, in which playback is allowed to continue while renewal is attempted, yet unsuccessful due to backend problems with the license server. A value of 0 indicates unlimited. This field is only used if can_renew is true. Default = 0.
policy_overrides. renew_with_usage	Boolean true or false	Indicates that the license shall be sent for renewal when usage is started. This field is only used if can_renew is true.
		Default = false.
policy_overrides. always_include_client_id	Boolean true or false	Indicates to clients that license renewal and release requests must include client identification (client_id).
		Default = false.

Session Initialization

This structure is used to pass optional data when issuing a license.

Name	Value	Description
provider_client_token	Base64 encoded string	Client token to send back in the license response. If the license request contains a client token, this value is ignored. The client token will persist beyond license sessions. provider_client_token is only supported in the Chrome CDM and persistentState must be enabled by the Application.
override_provider_client_token	Boolean. true or false	If false and the license request contains a client token, use the token from the request even if a client token was specified in this structure. If true, always use the token specified in this structure. Default = false.
session_id	Base64 encoded string	Identifies the session. This value will exist in all subsequent license renewals associated with this license.

Content Key Specs

If a pre-existing policy exists, there is no need to specify any of the values in the Content Key Spec. The pre-existing policy associated with this content will be used to determine the output protection such as HDCP and CGMS. If a pre-existing policy is not registered with the Widevine License Server, the content provider can inject the values into the license request (recommended approach).

Each content_key_specs must be specified for all tracks, regardless of the option use_policy_overrides_exclusively.

Name	Value	Description
content_key_specs.track_type	String Options: SD HD AUDIO UHD1 UHD2	A track type definition. If content_key_specs is declared in the license request, you must specify all track types explicitly for playback. AUDIO - audio tracks SD - 576p or less HD - 720p, 1080p UHD1 - 4K UHD2 - 8K
content_key_specs.security_I evel	uint32	Defines client robustness requirements for playback. 1 - Software-based whitebox crypto is required. (SW_SECURE_CRYPTO) 2 - Software crypto and an obfuscated decoder is required. (SW_SECURE_DECODE) 3 - The key material and crypto operations must be performed within a hardware backed trusted execution environment. (HW_SECURE_CRYPTO) 4 - The crypto and decoding of content must be performed within a hardware backed trusted execution environment. (HW_SECURE_DECODE) 5 - The crypto, decoding and all handling of the media (compressed and uncompressed) must be handled within a hardware backed trusted execution environment. (HW_SECURE_ALL)
		Default = 1.

		See Appendix for more information.	
content_key_specs.required_ output_protection.hdcp	String - one of: HDCP NONE,	Indicates whether HDCP is required.	
output_protection.nucp	HDCP_V1, HDCP_V2,	Default = HDCP_NONE.	
	HDCP_V2_1, HDCP_V2_1, HDCP_V2_2,	Note: These values must be capitalized.	
	HDCP_NO_DIGITAL_OUTP UT	See <u>Appendix</u> .	
content_key_specs.required_ output_protection.cgms_flags	String - one of: CGMS NONE,	Indicates whether CGMS is required.	
output_protection.cgms_mags	COPY_FREE,	Default = CGMS_NONE.	
COPY_ONCE, COPY_NEVER		Note: Do not specify this parameter for desktop browser platforms. Note: These values must be capitalized.	
content_key_specs.required_ output_protection.disable_ana	Boolean.	Indicates whether analog output is allowed.	
log_output	true or false	Default = false.	
content_key_specs.required_ output_protection.hdcp_srm_r ule	String - one of: HDCP_SRM_RULE_NONE, CURRENT_SRM	Use CURRENT_SRM to not allow this key if the device has an older SRM and cannot support SRM updates.	
content_key_specs.key	Base64 encoded string	Content key to use for this track. If specified, the track_type OR key_id is required.	
		This option allows the content provider to inject the content key for this track instead of letting Widevine license server generate or lookup a key.	
		Note: convert your key value to binary and base64.	
content_key_specs.iv	Base64 encoded string	IV associated with the content key for this track.	
content_key_specs.key_id	Base64 encoded string	Unique identifier for the key.	
	binary, 16 bytes	Note: convert your string or hex value to binary and base64.	

```
ContentKeySpecs (request)
[
 "key id": "MGRmMjVjYzUtOWFkMS01MjhiLTkwZGMtNTYyY2QxODExODNi",
 "track type": "SD",
 "key": "Pv38THb6rTQbIpzg04/qag==",
 "iv": "REVBREJFRUZERUFEQkVFRq=="
  },
 "key id":"NzVlYThiYWMtZjg3Yy01YzMxLWFmYTYtNWY3YmUwNjE1MGU5",
 "track type": "HD",
 "key": "xiE14IkMIRKxSPBQL+HksA==",
 "iv": "REVBREJFRUZERUFEQkVFRq=="
  } ,
 "key id": "NDczMWNhNzItOWExYy01YjQ1LThjMTMtMGY4MDJiMDRiMWNj",
 "track type": "AUDIO",
 "key":"y9DDm30ttT07GqXfxKMwdQ==",
 "iv": "REVBREJFRUZERUFEQkVFRg=="
```

License Response

The response is in JSON format.

```
} ...]
}
```

Name	Value	Description
status	Uint32	Result of the request. OK = 0; SIGNATURE_FAILED = 1; INVALID_LICENSE_CHALLENGE = 2; INVALID_CONTENT_INFO = 3; POLICY_UNKNOWN = 4; MALFORMED_REQUEST = 5; INTERNAL_ERROR = 6; PROVIDER_MISSING = 7; INVALID_REQUEST = 8; ACCESS_DENIED = 9; SIGNING_KEY_EXPIRED = 10;
license	Base64 encoded string	License response that needs to be passed to the CDM after Base64 decode.
license_metadata	JSON structure	License attributes.
	(see <u>License_Metadata</u>)	
make	String	Manufacturer of the device making the license request.
model	String	Model of the device making the license request.
security_level	Uint32 (see <u>Client Security Level</u>)	Widevine-defined security level as referenced within the EME specification.
drm_cert_serial_number	String	Globally unique serial number of certificate associated with this device.
		Example: 7f6f3150b373262cbdc3b2dade075dbb
message_type	String - one of: LICENSE_REQUEST, LICENSE, SERVICE_CERTIFICATE_R EQUEST, SERVICE_CERTIFICATE, ERROR_RESPONSE	Indicates the type of message contained in the license going back to the CDM. This field may be missing or empty if the server failed to generate a license or certificate.

License_Metadata

Name	Value	Description
content_id	String	content id used to generate the license.
license_type	Uint32	1 - indicates streaming. 2- indicates offline.
request_type	Uint32	1 - indicates NEW license.2 - indicates RENEWAL license.3 - indicates RELEASE license.
platform_verification_status	Uint32	See Appendix for <u>values</u> .
srm_version	Uint32	SRM version sent back to the client. This field only exist if the requesting policy sets hdcp_srm_rule = CURRENT_SRM.
srm_included	Boolean. true or false	Indicates if SRM in included in the license. This field only exist if the requesting policy sets hdcp_srm_rule = CURRENT_SRM.

Using Service Certificates

Service certificates are required by the Widevine client in the following circumstances:

- Chrome 59 (or later)
- Widevine iOS client
- ChromeOS (Chromebooks) when remote attestation is enabled.

It is highly recommended that the service certificate workflow is supported in all proxy implementations. The <u>sample proxy scripts</u> provide code examples on how to support this request.

The certificate request is a 2-byte binary payload which must be fulfilled by the license service. The certificate request must be signed.

Sample request and response certificate payload

```
2017-04-12 17:42:53,085 - proxy - DEBUG - Proxied Request = {"signer":
"widevine test", "request": "eyJwYXlsb2FkIjogIkNBUT0ifQ==", "signature":
"1TQ71YXPYBsCI/A4tpmzoMOyNqzWboBf3VKvqIQ14is="}
2017-04-12 17:42:53,102 - proxy - DEBUG - response = {
  "status":"OK",
"license": "CAUSXQUKvwIIAXIQKHAOVMAI9;YYredEPbbEyBiL5/mQBSKOA;CCAQoCqqEBALUhEr;Q
XQI/zF2V4sJRwcZJtBd82NK+7zVbsGdD3mYePSq8MYK3mUbVX9wI3+1UB4FemmJ0syKix/XgZ7tfCsB
6idRa6pSyUW8HW2bvgR0NJuG5priU8rmFeWKqFxxPZmMNPkxgJxiJf14e+baq9a1Nuip+FBdt8TSh0x
hbWiGKwFpMQfCB7/+Ao6BAxQsJu8dA7tzY8U1nWpGYD5LKfdxkagatrVEB90oOSYzAHwBTK6wheFC9k
F6QkjZWt9/v70JIZ2fzPvYoPU9CVKtyWJOQvuVYCPHWaAgNRdiTwryi901goMDQoJk87wFgRwMzTDY4
E5SGvJ2vJP1noH+a2UMCAwEAAToSc3RhZ21uZy5nb29nbGUuY29tEoADmD4wNSZ19AunFfwkm9rl1Kx
ySaJmZSHkN1Vz1SlyH/iA4KrvxeJ7yYDa6tq/P8OG0ISgLIJTeEjMdT/017ARp9qXeIoA4qprhM19cc
B6SOv2FqLMpaPzIDCnKVww2pFbkdwYubyVk7jei7UPDe3BKTi46eA5zd4Y+oLoG7AyYw/pVdhaVmzhV
DAL9tTBvRJpZjVrKH1lexjOY9Dv1F/FJp6X6rEctWPlVkOyb/SfEJwhAa/K81uDLyiPDZ1Flg4lnoX7
XSTb0s+Cdkxd2b9yfvvpyGH4aTIfat4YkF9Nkvmm2mU224R1hx0WjocLsjA89wxu14TJPS3oRa2CYr5
+DU4uSgdZzvgtEJ0lksckKfjAF0K64rPeytvDPD5fS69eFuy3Tq26/LfGcF96njtvOUA4P5xRFtICog
ySKe6WnCUZcYMDtQ0BMMM1LqawFNq4VA+KDCJ8ABHq9b0OTim00sswHrRWSWX1XF15dXolCk65yEqz5
10fa2/fVomeopkU",
  "supported tracks":[],
  "internal status":139,
  "message type": "SERVICE CERTIFICATE",
```

"client info":[]}

Pre-loading a service certificate

An alternative to executing the certificate request-response is to store the service certificate, prior to any license request. This method removes the overhead of an additional HTTPS round-trip to the license service.

The Widevine Cloud License Service certificate is only valid for use with the appropriate Widevine Cloud License Service:

- license.uat.widevine.com Download
- license.widevine.com Download
- 1. Download the tarball and extract the binary certificate file.
- 2. The client application must retrieve it (via HTTP GET) and execute EME's setServiceCertificate API.
 - The certificate can be hosted on your service or proxy.
- 3. setServiceCertificate must be executed prior to every playback session to avoid the certificate request.

Verified Media Path (VMP)

The Verified Media Path (VMP) feature is implemented for desktop browser platforms. It describes our method to authenticate the browser software stack that is interfacing with the Widevine CDM.

VMP requires a valid service certificate.

VMP is available on the following platforms:

• Chrome 59 and later.

The Widevine license response will contain a <u>platform_verification_status</u> flag indicating if the browser framework is trusted.

Value	Description
PLATFORM_UNVERIFIED	Unable to verify VMP path.
	This is the default value.
	By default, a license is not issued for this status code unless override is enabled.
PLATFORM_TAMPERED	VMP security path has been altered and modified.
	A license is never issued for this status code.
PLATFORM_SOFTWARE_VERIFIED	VMP secured via software.
	This is equivalent to Widevine security Level 3 designation.
PLATFORM_HARDWARE_VERIFIED	VMP secured via hardware.
	This is equivalent to Widevine security Level 1 designation.
	This applies to ChromeOS (Chromebook) platforms only.
PLATFORM_SECURE_STORAGE_SOFTWARE_V ERIFIED	VMP secured via software. This is equivalent to Widevine security Level 3 designation.
	Platform and secure storage capability have been verified by means of software.
	This allows for persistent storage (license and media).

Sample license response metadata with VMP validation

This sample is from a Chromebook platform.

```
"License metadata":{
 "content id":"bGxhbWFfd2lkZXZpbmVfdGVzdA==",
 "license type": "STREAMING",
 "request type": "NEW"},
 "supported tracks":[{"type":"SD",
 "key id":"kijTVq/KWk+aiSI9YVRlxQ=="},{"type":"AUDIO",
 "key id":"fQaj7GBJU06FEfRHVTGKYA=="}, {"type":"HD",
 "key id":"7EDyLmsYXw6Uw4dtQSbELA=="}],
 "make": "Google",
 "model": "ChromeCDM-ChromeOS-x86",
 "remote attestation verified":true,
...truncated...
 "device whitelist state": "DEVICE WHITELISTED",
 "message type":"LICENSE",
 "platform":"",
 "device state": "RELEASED",
...truncated...
 "platform verification status": "PLATFORM HARDWARE VERIFIED"}
```

Rejecting a request

A proxy may reject a license request if, for example, a user is not allowed to watch the video. In this case, a proxy may just return an empty HTTP response with appropriate response code, e.g. 403 Forbidden, or whatever response that the content provider's client application wishes to receive. No license blob is expected by the Widevine client module in this case.

Heartbeat (License Renewal) support

A proxy uses the same GetLicense API to obtain a heartbeat response. There is no need to pass in allowed_track_types and content_key_specs. A proxy controls whether the playback is allowed to continue by setting policy.can_play. The license renewals do not contain content keys, they only extend the duration of keys contained in the initial license.

- Related documentation
 - License Renewal Overview
 - o <u>Using License Renewal</u>

Protecting proxy specified content keys

If the proxy is specifying content keys to the Widevine license service, it's strongly recommended the proxy encrypts the content keys. The process for the proxy is as follows:

- 1. Generate a random 16 byte session key and 16 byte session IV.
 - Example session key: 0x8727a40ebd82329e6b3b4e29fa3b004b
 - Example session IV: 0x000102030405060708090a0b0c0d0e0f
- 2. Encrypt each content key and content IV (AES-CBC, PKCS5 padding) using the session key and session IV. Example of using the following clear content key and iv.
 - o Clear content key: 0x2038fa82910c404bee9200e8108baf29
 - O Clear content IV: 0x00112233445566778899aabbccddeeff

Encrypting the content key and iv with the session key/iv, results are:

Encrypted content key:

0x228107d15be6f2b0fc4945a3c7b2b0bac22a9bc0b154c1f19d181916 ea008da5

Encrypted content IV:

0x63a53152184e64f640992b7c6efa90c75890eaffd77200c0aadca51d 9eab268a

- 3. Encrypt the session key and session IV (AES-CBC, PKCS5 padding) using the provider's AES signing key/iv that is registered with Widevine. In this example, we'll use widevine_test signing key:
 - Widevine_Test (32 byte) signing key: 0x1ae8ccd0e7985cc0b6203a55855a1034afc252980e970ca90e520268 9f947ab9
 - Widevine_Test IV:

0xd58ce954203b7c9a9a9d467f59839249

Encrypting the session key and IV with the signing key, results are:

Encrypted session key:

0x2895244b8f656616c2813de6ebe6d3f55b803d5ce2f51ff1f78c2d43 65f2aa1f

Encrypted session IV:

0x1c1f219112972db8adb58e15d4ee95a7f9dbd813c308083798c275be 939070ae

- 4. Specify the Base64 encoded encrypted (binary) session key as the value to "session key" in the JSON license request.
 - o session key:KJUkS491ZhbCqT3m6+bT9VuAPVzi9R/x94wtQ2Xyqh8=
- 5. Specify the Base64 encoded encrypted (binary) session IV as the value to "session iv" in the JSON license request.
 - o session_iv:HB8hkRKXLbittY4V106Vp/nb2BPDCAg3mMJ1vp0QcK4=

Status Codes

Code	Description
ОК	Success.
SIGNATURE_FAILED	The server was unable to authenticate the message. Perhaps: The specified <signer> is unknown The <signature> was not specified, but is required in this case.</signature></signer>
INVALID_LICENSE_CHALLENGE	The license challenge blob generated by client is invalid.
INVALID_WIDEVINE_HEADER	The Widevine header embedded in an encrypted asset is invalid.
POLICY_UNKNOWN	The specified <policy> was not found for this <signer>.</signer></policy>
MALFORMED_REQUEST	The request is not formatted correctly.
INTERNAL_ERROR	Widevine server internal error.
INVALID_REQUEST	The request is not recognized, or is missing a required field.
CONTENT_ID_MISSING	Missing content_id
TRACK_TYPE_MISSING	Missing track_type
TRACK_TYPE_UNKNOWN	Unknown track_type
ACCESS_DENIED	
INVALID_WIDEVINE_PSSH	
TOO_MANY_CONTENT_SPECIFIERS	
CONTENT_ID_MISMATCH	Mismatched content_id
KEY_ID_MISMATCH	Mismatched key_id

Sample Proxy

A set of Python-based sample proxy scripts is available <u>here</u>. The package contains examples of signing the request, supporting a certificate request and injecting a custom content key.

License Durations

Rental Duration = 30 days

Playback Duration = 600 mins

License Duration = 180 mins

- License_Duration (<u>license_duration_seconds</u>) Indicates the length of time to allow content playback.
 - This parameter is a hard value. Once this parameter is consumed (duration counts down to 0), no further decryption is permitted.
 - Minimum parameter required to limit content playback within a license.
- Playback_Duration (<u>playback_duration_seconds</u>) Indicates the amount of time the license is valid after first (initial) use.
 - This parameter should only be specified in offline or renewal scenarios.
 - If playback duration is unspecified, it is unlimited.
- Rental_Duration (<u>rental_duration_seconds</u>) Indicates the amount of time the license is valid before it is used.
 - Once use of the license has started, the Rental Duration is not used or enforced.
 - This parameter should only be specified in offline scenarios.
 - o If rental duration is *unspecified*, it is unlimited.

The additional duration parameters provide additional business logic:

- To enable <u>support of license renewals</u>.
 - With each successful renewal, the license duration is extended.
 - With continued successful renewals, the license duration can be extended to encompass the length of the media.
 - A renewal failure would result in premature license expiration.

The examples below illustrates the relationship and hierarchy of the duration parameters.

License for streaming content

License Duration = 180 mins

A streaming use-case relies on an always-connected device:

- Rental Duration is not specified.
- Playback_Duration is not specified.
- License_Duration
 - Set to 180 minutes as specified by proxy parameter.
- License Expiration
 - The license will activate (start expiring, counting down to 0) as soon as the license is received by the Widevine client on device.

License for streaming content with renewals

Like the above streaming example, *Rental_Duration* is not specified, but *Playback_Duration* is specified.

- Playback_Duration
 - Set to 60 minutes by proxy parameter.
- Renewal_Delay
 - Set to 15 minutes by proxy parameter.
- License Duration
 - Set to 15 minutes internally by Widevine license server to match the renewal_delay_interval.
- License Expiration
 - The license will activate (start expiring, counting down to 0) as soon as the license is received by the Widevine client on device.

Rental Duration = 30 days

Playback Duration = 240 mins

License Duration = 240 mins

In the offline example, *Rental_Duration* and *Playback_Duration* are specified. In this example, the content is 120 minutes in length.

- Rental_Duration
 - Set to 43200 minutes (30 days) by proxy parameter.
- Playback_Duration
 - Set to 240 minutes by proxy parameter.
- License_Duration
 - Set to 240 minutes to allow user to complete viewing with ample time to spare (matches playback duration).
- License Expiration
 - The license will start expiring as soon as the license is first used for playback (User hits Play).

Client security level (content_key_specs.security_level)

A license may be issued with a requirement for the minimum client security level.

The table below illustrates the general mapping between the EME security level definitions and Widevine device robustness levels.

Definition	EME Level	Widevine Device Security Level
SW_SECURE_CRYPTO	1	3
SW_SECURE_DECODE	2	3
HW_SECURE_CRYPTO	3	2
HW_SECURE_DECODE	4	1
HW_SECURE_ALL	5	1

Note: For CrOS (Chromebooks), you will need to specify security_level=3 or higher to enable Widevine L1 support. Otherwise, the device will default to Widevine L3.

HDCP Enforcement

HDCP Parameters

HDCP Parameter	(applies to) WV Security Level	Description
HDCP_NONE	3	HDCP not specified
HDCP_V1	1	Enforce HDCP 1.x Playback not allowed if Client does not report HDCP 1.x or better.
HDCP_V2	1	Enforce HDCP 2.0 Playback not allowed if Client does not report HDCP 2.0 or better.
HDCP_V2_1	1	Enforce HDCP 2.1 Playback not allowed if Client does not report HDCP 2.1 or better.
HDCP_V2_2	1	Enforce HDCP 2.2 Playback not allowed if Client does not report HDCP 2.2 or better.
HDCP_NO_DIGITAL_OUTPUT	1	No digital output allowed, including HDCP. Internal display only.

Chrome

The table below is a results matrix for setting output protection HDCP_V1 in the license request. **Error** indicates playback will fail.

HDCP_V1	No External Display	HDCP External Display	Non-HDCP External Display	Analog External Display	ChromeCast	AirPlay
ChromeOS ARM	OK	OK	Error	N/A	Error	N/A
ChromeOS x86	OK	Error	Error	N/A	Error	N/A
Linux	Error	Error	Error	N/A	OK	N/A
Mac	OK	Error	Error	N/A	OK	Error
Windows	OK	OK	Error	N/A	OK	N/A

Chromecast

HDCP V1 Required	WV Security Level	Chromecast	Chromecast 2	NVidia Shield	Philips 32PFS64 02/12
SW_SECURE_CRYPTO [1]	3	FAIL	OK	FAIL	FAIL
SW_SECURE_DECODE [2]	3	ок	ok	FAIL (OK*)	FAIL (OK*)
HW_SECURE_CRYPTO [3]	2	OK	OK	OK	OK
HW_SECURE_DECODE [4]	1	ок	ок	FAIL (OK*)	FAIL (OK*)
HW_SECURE_ALL [5]	1	ок	ок	FAIL (OK*)	FAIL (OK*)

Android

Widevine Security Level	HDCP version on Client (in license request)	HDCP version on Server (appended by proxy)	Playback Behavior
3	HDCP_NONE	HDCP version <u>not</u> specified	OK
3	HDCP_NONE	Any <u>HDCP_V*</u> parameter	Fail ¹
1	HDCP_NO_DIGITAL_OUTPU T	HDCP version not specified	OK ²
1	HDCP_NO_DIGITAL_OUTPU T	Any <u>HDCP_V*</u> parameter	OK ²
1	Any HDCP_V* parameter	Any HDCP_V* parameter if it is the same (or less than) as Client HDCP	OK

- Internal display only devices should report HDCP_NO_DIGITAL_OUTPUT.
- Level 3 devices with no HDCP capabilities should report HDCP_NONE.

¹ For Android L3, playback stops if output protection is required. L3 is best-effort and cannot be reliably enforced when specified.

² No output is allowed, therefore all output protection enforcement policies are met.

Sample Request (with signing)

Sending a licensing request to Widevine service:

```
wget -0 /tmp/license --post-data
'{"request":
```

"ewogICJwYX1sb2FkIiA6ICJDQUVTaEFFS1RBZ0FFa2dBQUFBQ0FBQVFXUFhiaHRiL3E0M2YzU2Z1Qz JWUDNxMGplQUVDVzNlbVFrV24yd1hDWVZPbnZsV1BETnFoOFZWSUI0R21zTkE4ZVZWRmlnWGtRV01HT jBHbGdNS2pwVUVTTEFvcUNoUUlBUklRSk1QQ3psMmJWaXlNUUV0eUsvZ3RtUkFCR2hBeU5XWTNPRE16 TVRjeU1tSmpNMkV5R0FFZ3Y1aVFrQVVhSUMzT04xelZnZVYwclA3dzJWbVZMR29ycUNsY01RTzRCZGJ IUHlrM0dzblkiLAogICJwcm92aWRlciIgOiAid2lkZXZpbmVfdGVzdCIsCiAgImNvbnRlbnRfaWQiOi AiWm10cU0yeHFZVk5rWm1Gc2EzSXphZz09IiwKICAiY29udGVudF9rZX1fc3BlY3MiOiBbCiAgICB7I CJ0cmFja190eXBlIjogIlNEIiB9LAogICAgeyAidHJhY2tfdHlwZSI6ICJIRCIgfSwKICAgIHsgInRy YWNrX3R5cGUiOiAiQVVESU8iIH0KICBdCn0K", "signature":

"xPkAbb3tjOY/ybdz0tmJMq9erH9ILnS5natMZr3QEW8=", "signer": "widevine_test" }'

https://license.uat.widevine.com/cenc/getlicense/widevine test

The signature is generated as follows.

- 1. Take the raw value of the "request" field. Compute its SHA1 hash: xu5tN61K+EEwMGA90tTbsP5upNY=
- 2. Encrypt the hash with AES CBC. The result is the signature. Convert it to base64 encoding and put it in the "signature" field.

For integration tests, you can use "widevine test" as the signer. Its AES key is

```
0x1a, 0xe8, 0xcc, 0xd0, 0xe7, 0x98, 0x5c, 0xc0, 0xb6, 0x20, 0x3a, 0x55, 0x85, 0x5a, 0x10, 0x34, 0xaf, 0xc2, 0x52, 0x98, 0x0e, 0x97, 0x0c, 0xa9, 0x0e, 0x52, 0x02, 0x68, 0x9f, 0x94, 0x7a, 0xb9

The IV is

0xd5, 0x8c, 0xe9, 0x54, 0x20, 0x3b, 0x7c, 0x9a, 0x9a, 0x9d, 0x46, 0x7f, 0x59, 0x83, 0x92, 0x49
```

Expected Response

{"status":"OK","license":"CAIS6AIKKgoQMjVmNzgzMzE3MjJiYzNhMhIQMjVmNzgzMzE3MjJiY
zNhMhoAIAEoABIGCAEQARgBGkYSELuvgFd3JF2KbY8Gr8wkSREaMNhP8g6Hn4Rdp7yG6F1/Fey5ZzNT
OJ0+G4IBaTQRg7L2HjGMK8CE6kjR4B9weSp7syABGkoKEAKUuVmddV3iu/D9yj+l6rcSEC46Gde9xaQ
N12q/Fgqv250aICR+Q+j0flfRYMdgbgC0jS+6RqFdXvvg94h5ZMKdZEU1IAIoARpKChDrZ2q7yzRelr
vPYWYw8aPaEhA2lTBnCeoVTeQ5bxydasrqGiDhgFnPjqr5W4S04cwzJaIlwMe0QJaakRZJ461DhIvvf
iACKAEaSgoQY52oDPI7VfO4yrP2TPpd9hIQGmUhfWKWnSgDGJjl9P/Lyhog6oKAeGNHF9AjeVJU47ri
qgKZh06qdMurDfKFywUMXUcgAigBIL+YkJAFOAAaIHP6Qy564dbSl+/ORuMlYm5U4CzSdtLBZkBn4W5
V+jTH","license_metadata":{"content_id":"ZmtqM2xqYVNkZmFsa3Izag==","license_typ
e":"STREAMING","request_type":"NEW"},"supported_tracks":[{"type":"SD","key_id":
"ApS5WZ11XeK78P3KP6Xqtw=="},{"type":"HD","key_id":"62dqu8s0Xpa7z2FmMPGj2g=="},{
"type":"AUDIO","key_id":"Y52oDPI7VfO4yrP2TPpd9g=="}],"make":"","model":"","inte
rnal_status":0,"session_state":{"license_id":{"request_id":"MjVmNzgzMzE3MjJiYzN
hMg==","session_id":"MjVmNzgzMzE3MjJiYzNhMg==","purchase_id":"","type":"STREAMI

NG", "version":0}, "signing_key": "cEeLYQ+ZjldTOEnFy4e66+yhjo4jg6mMNiQqpEk0gBo="," keybox_system_id":4184, "license_counter":0}, "cert_serial_number": "", "device_whitelist_state": "DEVICE_WHITELISTED", "message_type": "LICENSE", "platform": "", "device_state": "RELEASED", "pssh_data": {"key_id": ["JMPCzl2bViyMQEtyK/gtmQ=="], "contentid": ""}}

Sample Request (injecting clear content keys)

This example includes content_key_specs. The JSON message before Base64 encoding is:

```
"allowed track types": "SD HD",
"content key specs":[
 "key id": "MGRmMjVjYzUtOWFkMS01MjhiLTkwZGMtNTYyY2QxODExODNi",
 "track type": "SD",
 "key": "Pv38THb6rTQbIpzg04/qag=="
 },
 "key id": "NzVlYThiYWMtZjq3Yy01YzMxLWFmYTYtNWY3YmUwNjE1MGU5",
 "track type": "HD",
 "key": "xiE14IkMIRKxSPBQL+HksA=="
  },
 "key id": "NDczMWNhNzItOWExYy01YjQ1LThjMTMtMGY4MDJiMDRiMWNj",
 "track type": "AUDIO",
 "key":"y9DDm30ttT07GqXfxKMwdQ=="
1,
"use policy overrides exclusively":true,
"provider": "widevine test",
"content id": "WU9VVFVCRTpDd3E3bWVXZWM3MA==",
"policy overrides":{
 "license duration seconds":36000,
 "can play":true
"payload": " <bytes-intentionally removed>"
```

wget -0 /tmp/license --post-data '{"signer": "widevine test", "request":

"eyJhbGxvd2VkX3RyYWNrX3R5cGVzIjogIlNEX0hEIiwgImNvbnRlbnRfa2V5X3NwZWNzIjogW3sia2 V5X2lkIjogIk1HUm1NalZqWXpVdE9XRmtNUzAxTWpoaUxUa3daR010TlRZeVkyUXhPREV4T0ROaSIsI CJ0cmFja190eXBlIjogIlNEIiwgImtleSI6ICJQdjM4VEhiNnJUUWJJcHpnMDQvcWFnPT0ifSwgeyJr ZXlfaWQiOiAiTnpWbFlUaGlZV010WmpnM115MDFZek14TFdGbVlUWXROV1kzWW1Vd05qRTFNR1U1Iiw gInRyYWNrX3R5cGUiOiAiSEQiLCAia2V5IjogInhpRTE0SWtNSVJLeFNQQlFMK0hrc0E9PSJ9LCB7Im tleV9pZCI6ICJORGN6TVdOaE56SXRPV0V4WXkwMVlqUTFMVGhqTVRNdE1HWTRNREppTURSaU1XTmoiL CAidHJhY2tfdHlwZSI6ICJBVURJTyIsICJrZXkiOiAieTlERG0zMHR0VDA3R3FYZnhLTXdkUT09In1d LCAidXN1X3BvbGljeV9vdmVycmlkZXNfZXhjbHVzaXZlbHkiOiB0cnVlLCAicHJvdmlkZXIiOiAid2l kZXZpbmVfdGVzdCIsICJjb250ZW50X2lkIjogIldVOVZWRlZDUlRwRGQzRTNiV1ZYWldNM01BPT0iLC AicG9saWN5X292ZXJyaWRlcyI6IHsibGljZW5zZV9kdXJhdGlvb19zZWNvbmRzIjogMzYwMDAsICJjY W5fcGxheSI6IHRydWV9LCAicGF5bG9hZCI6ICJDQUVTeGdzSzR3b01BUkx1Q1FxeEFnZ0NFaE5EYUhK dmJXVkRSRTB0VEdsdWRYZ3RlRGcyR05Db2pvNEZJbzRDTUlJQkNnS0NBUUVBNXJiVkFoYThBbVZLMUI 30WlPMGkzeU15TFJCMGNIVUJZRzBTT3JtS2NpcWVkbms1ZSsrM31WeHBvWHR4UzhWTVhIeUpEYUVKZE QwV1pVZW13SzhaQjcxQ0ZpUlcwUEhMbDZCTThXeFdtcWlKbzlmdmNndUt2WVF3dlQyMkF6bGd5L2dnU

VN5aUc0MFBOSEU3ZWVVcnZESWJ5OVVvWEtWdmQzczJMVXVVQ11BOGxtd1RWaktqM0ErYmZXTmtiODZK NjU3djF0bmxNbmNWNUkxK1FKZnMrcnB2eXRYbEIrNG40c3M0NTRUNE1BMGJmN0dKSHJYeXBJWVZOZER qeTVRaXU2c2UxV1VJVFJGZ1R5ZjBYVTJzU3NyLzJ2VH13N1VCdUp5V0U5V2tpd29tdFdPei9JL0pUU3 g0eVAvWkxnelpLVEVMK2Z6Z2VNdFp6ZFRyMW1OQjBRSURBUUFCS05jZ0VvQUNnUU1xY05MRHBncTEvc ${\tt S91Y0t3UmovdFRjc0JyMkNPSmRSMnhJTDV1YXA4Nmo3UXNZemwxRnRJYWZQY11zMkRWTD14VDJ4SnBa}$ QUd2VD1MK3kvb1FwaEUxNFc2amFIY1QrNW9SNDFZcGtuaU1ZbGxqSU5aZU5oVkc4ZzIyTUhNRGg4bjB tnvzPnmk2bTBFUFU4aTNacUY3U1BveXY0THJSNjdtTzR3NjFMbGFkR11hejQvdXoyRVdIbDNEVW9sN2 hYT2hCVHNpOWZOc2VNZG5ycC83TFZaOHBTUThEeDFmaGVDZmlQSERzcHArMzlvTXFQcHdFdGdrcmF4M OXJvS2xnZE14TTAxWkNBMFRHZE1GN0pIVkRna1hLS0JxMEJRcXVBZ2dCRWhDRmVOVWs4RUxrMX14RVp NTVpnOTRhR0wya2pvNEZJbzRDTU1JQkNnS0NBUUVBNkRXemNocDJwakFrY0U5bWVPT2p0ZmxTNXNPQn RoZGZKSVI3T21QL1ZzTVAvMzRJL2F5WWt6Yjh0Tm42TXJqQkZHL1I2VTM0dUlrV00ybGY1SldHQ3hZT lVQbVhDc0hXVDdvb31FQkVHR1JuczIzWDREcEt4ODVEajhEcVdrR2VGOHBJQldwa01KaEk0V3dLNkJo MCtJSnq2UGJyVStzYjNYUTRqcHBVWm55ci9nWVZRNkRXRmJ5KzFUWXNKN0RsUDBHTWZ0Z0FwTUFSWWt Qa1N1Y2VwS1BrU01pUGRzS11vQUVYK21IMGFnWkZBZmkyYjRsTThxUmJBd2xrTUxNQ0E4aXdQU0hlWk lKTnpIc1E4WDhxMFRkdFFlb3VveXlVRndrdnBPeEtiWUpGaXl6UVF3ZURib0xWVm9JK1ZZN3VyVFdaO Wd2V2U1eTRQR3phQjFJeDBRSURBUUFCS05jZ0VvQURuYy9nK2JqSlZjOWcxZG9PZzVScENST0g0ZnNF M0NyR3BzZ0VBSnA2NFdrVTFsQk9GdXkvQ1YyY1Z4YVVMWlQ3cEJLM2c5NU1qSVg3OG40eGhPWDM5SVR 5a3Juc09WdTNNWFA4Mmo4NkZhV31zbEJyck5KOHVhZ0xwVGQra3ExbHRZNVZhNk8yV3BFWDNjeXA1aF $\verb|dDampDTFUySDAxT3FONWZNWG4zSHByMFdqV05CQmF6cnExYWY3Y3pUbkJ4VEpBUTFzWWVYZEo5cVAwZ|$ HFDaktCY0FBR2tzczVxWXJZK053Q2hDd1Q2R3REemRmaVVsS1ZOWVFIamNSdT1BdEJzRFJUZy9zUVRW 1Z3c0Qk8wdFN3dWRSdFNaNW5SWm5Dd0RmSWgrUHJpWVpCQWFvSlpzajgrMjhpSEJKc1ZNdDkvNUI3TF N2SkIrSTJUR2FWSGNpdStEZXQ2VWZla3VrZXdtanB3eDRUR1B0cVRJLzVaVXV5N0VNNnJRdUxCulcvN DB6UWRxWDNuZEhqWVpDdlpUM3Zxd3I2cUZtT0hpTmVRMW1Idk5iemczR1VEWUxxMVVpT0ZBUUNTWHp3 eTJFd3kyUno0NUdoc0tFV0Z5WTJocGRHVmpkSFZ5W1Y5dV1XMWxFZ1o0T0RZdE5qUWFGZ29NWTI5dGN HRnVlVjl1WVcxbEVnWkhiMjluYkdVYUZ3b0tiVzlrWld4ZmJtRnRaUklKUTJoeWIyMWxRMFJOR2hZS0 RYQnNZWFJtYjNKdFgyNWhiV1VTQ1V4cGJuVjRNZ2dJQVJBQkdBRWdBQkpVQ2xJS1BBZ0JFaERsQUg1d W5jMWF3SlVnTHROMWc0TE5HZzEzYVdSbGRtbHVaVjkwWlhOMEloRlVSVk5VWDBOUFRsukZUbFJmU1VS Zk1Tb0NVMFF5QUJBQkdoQnVWVCsxRGJ4dUkzc3FNUzJWWGZDU0dBRWd6ZVM2bmdVd0ZScUFBcG5SVTR iUkV00U9JZzhQZHJFSU0wRVU4NUFUbHczZVI5VU42Vz1VUUw4UWdEM0RBWEx4blVxT0I4V1pCVEJ5a3 pKTDRIUVZtQzhQcW5wYUxGWHlrSXZMcFBTb200WGhsNDVRSUJwNzRkTkdON21YcTlNS2xmeG9DTlJ1c UVSVkRndzFzMThSZlh2QVNtbng2Z2ViUjVmaDg3dmZ2R2lTTG9TamhEUUdINGpoSXRWK24ySkJxR1BY ${\tt ZWEyaXFGdVUrZmlhem82ZTRLMnpsMTJqQ1hBMVJPUzdUZytoeEhscURvR2oydDRvRXFCdVNlVzhVRkg}$ 0WU1ucUx10HB0V0dRMDBVR1gvcUY5K1pTUnpnU1RLTGd0V0p1TStTMGNOSUtnSEZUWmkvSmNaU0N5Vm tzY0Vq0W5pTVU5a1BqQkJ6Y1IzTHJQZXZ2WFNkZmFOUTVWVUNiU2U4PSJ9", "signature": "VYLAAktBcg3nAVexs/owBk95mNCs7a9ATVNlu+E2nj8="}'

https://license.uat.widevine.com/cenc/getlicense/widevine test

Expected Response

{"status":"OK","license":"CAISyAMKKgoQblU/tQ28biN7KjEtlV3wkhIQblU/tQ28biN7KjEtl V3wkhoAIAEoABIKCAEQARqBMKCZAhpmEhAnLYoeF1JERtTGJn3PZ43xGlAuk4wxrzu3jBux9utLoVA2 AgxlTskglmzmVxZxqsz9CgIq24i3DSRJAblpFscyG4bg1SEAyOCWBCMKsNZ5leVnADRnVH20gfwoj/u c4iz8FSABG14KJDBkZjI1Y2M1LT1hZDEtNTI4Yi05MGRjLTU2MmNkMTgxMTgzYhIQd9H5HL/xbXCSnL bjrsxZ4Rog0b01gbD9VbfpmklAQo17oAC1/wZpXNie/BqJniPehBAgAigBG14KJDc1ZWE4YmFjLWY4N 2MtNWMzMS1hZmE2LTVmN2JlMDYxNTBlORIQcKCpMlX8UpJ1lazb6QAyehogckuIGdK43wCoChZ8qlpX J+6fsRqnkC0rLq/hx4Kn2oYqAiqBG14KJDQ3MzFjYTcyLTlhMWMtNWI0NS04YzEzLTBmODAyYjA0YjF jYxIQMszrg257yeHnZH71T11g6Rogys15dHsuh8M+H0LpJORM5JLRzQ6Q6t9i+qJDxVfsfjkgAigBIM 3kup4FOAAaIG2P7dWmCAY2a59Vu/HGJ8IbLbqA0UQ0yUETDC0VuJIKIoAC019cqv20XIGOmbAJPLAhh elyBDTYXkWuzk3oZX7G3tbbGUgHBBVoVXyMGiqr2ZTPKsc7EfPnofdMhgfdtomKr/ezsQM9TWAeKy8s 9X04cBG42/N7CtR2186WxJdwA2E+uipptJKBzEpB9huAKbGpxQLA5onli6tBn3ft7qz3fPAWAr9Jkpj iClcqosXM03A6n1AQP6GvAPXN2S9aiy28JacHQCyE97OLjAL9yiG9MuTIvEBxdG/cQ5wloOTdK2ICGF q3vEOfLfVCqMvgumKQ4QMXZmuH/NUMIRT89Z8Ibq4wHo1nFMjyrKFpmkj57Xuh3w7CzCEWnD43rp+IM tN1qQ==","license metadata":{"content id":"WU9VVFVCRTpDd3E3bWVXZWM3MA==","licen se type": "STREAMING", "request type": "NEW" }, "supported tracks": [{"type": "SD", "ke y id":"MGRmMjVjYzUtOWFkMS01MjhiLTkwZGMtNTYyY2QxODExODNi"},{"type":"HD","key id" :"NzVlYThiYWMtZjg3Yy01YzMxLWFmYTYtNWY3YmUwNjE1MGU5"},{"type":"AUDIO","key id":" NDczMWNhNzItOWExYy01YjQ1LThjMTMtMGY4MDJiMDRiMWNj"}], "make": "Google", "model": "Ch romeCDM-Linux-x86", "security level":3, "internal status":0, "session state":{"lic ense id":{"request id":"blU/tQ28biN7KjEtlV3wkg==","session id":"blU/tQ28biN7KjE tlV3wkg==","purchase id":"","type":"STREAMING","version":0},"signing key":"9Y+m 1Rf4AmqWRT01EpagStZ/zREV4Dz8es611yBiZ5wIo0wEQ4FfLNHwTnq2shN2180l0x3reeR/+R05ltH /wg==","keybox system id":4183,"license counter":0},"cert serial number":"NDM20 DcyNmY2ZDY1NDM0NDRkMmQ0YzY5NmU3NTc4MmQ3ODM4MzY=","device whitelist state":"DEVI CE WHITELISTED", "message type": "LICENSE", "platform": "", "device state": "RELEASED ","pssh data":{"key id":["5QB+bp3NWsCVIC7TdYOCzQ=="],"content id":"VEVTVF9DT05U RU5UX01EXzE="},"client hdcp version":"HDCP NONE"}

Offline License

Two types of licenses exist, streaming and offline. A streaming license is used in most cases where the content is streamed to the device and is viewed as it is streamed. This type of license is loaded in memory and is never persisted on the device. Once the session is closed on the device, the license is cleared from the device. The license type (STREAMING or OFFLINE) is specified in the license request on the client.

An offline license is used where the content is stored on the device for later viewing, generally in cases when the device will be offline. This type of license is persisted on the device and can be loaded at a later time without contacting a license server. An offline license remains on the device until it is released.

The license server proxy must indicate that the license can persist on the device by setting 'can_persist=true' in the license policy. Also, license renewals should not be set to true as shown below.

```
License.Policy playback_policy;
playback_policy.set_can_persist(true);
playback_policy.set_can_renew(false); // This is the default.
```

Offline License Release

Once a license is persisted on the device and the client wants to remove the license, the application will initiate a license release. This will generate a license request with the request type (NEW, RENEWAL or RELEASE) set to RELEASE.

When handling a license where the request type is set to RELEASE, the policy's *can_play* attribute must be set to false as shown below.

```
License.Policy playback_policy; playback_policy.set_play(false);
```

The Widevine client will not delete the license from the device until it receives a valid license response indicating the license release was handled by the license server. The proxy must return the license to the client.