Resilient File System (ReFS)

Analysis of the Windows Resilient File System

By Joachim Metz <joachim.metz@gmail.com>

Summary

The Resilient File System (ReFS) was introduced in Windows 8 server pre release, which became Windows 2012 server, and was added to Windows 8.1. ReFS is a new file system to the Windows NT platform. This specification is based on some available documentation but mainly on reverse engineering of the file system format.

This document is intended as a working document for the ReFS format. Which should allow existing Open Source forensic tooling to be able to process this type of file system.

Document information

Author(s): Joachim Metz < joachim.metz@gmail.com>

Abstract: This document contains information about the Resilient File System (ReFS)

Classification: Public

Keywords: ReFS, Resilient File System

License

Copyright (c) 2012-2013 Joachim Metz <joachim.metz@gmail.com>. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

Version

Version	Author	Date	Comments
0.0.1	J.B. Metz	May 2012	Initial version.
0.0.2	J.B. Metz	September 2012	Additional information.
0.0.3	J.B. Metz	November 2013	Additional information.

Table of Contents

1. Overview	
1.1. Test version.	1
2. The volume	
2.1. The volume header	1
3. Metadata block	2
3.1. Metadata block header	
3.1.1. Object identifiers.	
Level 0 and 1	
Level 2.	
Level 3.	
3.2. Metadata block descriptor	4
4. Metadata table	
4.1. Metadata table entry	
4.2. Metadata table header	
4.3. Metadata table allocation entry	
4.4. Metadata table value entry	
4.4.1. Metadata table value entry flags	
4.5. Metadata table unused data	
4.6. Metadata table value entry offsets array	
4.7. Metadata table trailing data	
5. Level 0 metadata block data.	
5.1. Level 0 metadata block data header	
5.2. Level 0 metadata block data value 1	
5.3. Level 0 metadata block data value 2	
6. Level 1 metadata block data.	
7. Level 2 metadata block data.	
7.1. Table value of size 0x50.	
7.2. Table value of size 0x68.	
7.3. Table value of size 0xc8.	
8. Block descriptors	
8.1. Block descriptor metadata table entry	
8.2. Block descriptor.	
9. Level 3 metadata block data.	
10. Level 3 metadata - volume.	14
10.1. Volume name	14
10.2. Volume information.	
10.3. Volume object identifier.	
10.3.1. Volume object identifier – sub table value	
10.4. Volume object 0x0540	
10.4.1. Volume object $0x0540$ – sub table value	
11. Level 3 metadata – root directory	
11.1. Directory	
11.1.1. Directory index (\$I30)	
11.1.2. Unknown.	
11.2. Directory entry.	
11.2.1. Directory entry – types	
11.2.2. Directory entry – sub directory	
11.2.3. Directory entry – file	
11.2.4. Notes	
12. Level 3 metadata – sub directory	

13. Notes.	26
13.0.1. X	
14. Notes.	27
Appendix A. References.	29
Appendix B. GNU Free Documentation License	29

1. Overview

The Resilient File System (ReFS) was introduced in Windows 8 server pre release, which became Windows 2012 server, and was added to Windows 8.1. ReFS is a new file system to the Windows NT platform.

Characteristics	Description
Byte order	little-endian
Date and time values	FILETIME in UTC
Character string	ASCII strings are stored in extended ASCII (with a codepage?) Unicode strings are stored in UTF-16 little-endian without the byte order mark (BOM).

1.1. Test version

The following version of programs were used to test the information within this document:

- Windows 8 Server
- Windows 2012 Server

2. The volume

The volume consists of:

- a volume header
- metadata blocks
- file and directory data
- a copy of the volume header

2.1. The volume header

The volume header is stored at the start of the volume.

The volume header is 512 bytes of size and consists of:

offset	size	value	description
0	3		Unknown (empty values) Probably backward compatibility for: Boot entry point
3	8	"ReFS\x00\x00\x00\x00\x00"	Signature
11	5		Unknown (empty values)
16	4	"FSRS"	Unknown
20	2	0x0200	Unknown (volume header size?) > 0x58
22	2		Unknown This value will change over time
24	8		Number of sectors

offset	size	value	description
32	4		Sector size
36	4		Sectors per block (allocation unit) Default is 64k
40	4	0x00000101 0x00000201	Unknown (flags?)
44	4	0x00000000 0x0000000a	Unknown
48	8		Unknown (empty values)
56	8		Unknown (Checksum?) bytes 3 – 512?
64	448		Unknown (empty values)

Note that the size of the partition can be larger then the number of sectors in the volume.

A copy of volume header in last sector of the partition.

The first 4 bytes of the checksum value are interpreted as the volume serial number by Windows, note that this value can change.

The first 16k of the volume after the volume header, contains zero bytes, and seems to be unused.

offset	size	value	description
512	15424		Unknown (empty values)

3. Metadata block

The volume metadata is stored in 16k blocks.

Note: is the metadata block referred to as synchronous ministore (SMS) by Microsoft?

3.1. Metadata block header

The metadata block header is 48 bytes of size and consists of:

offset	size	value	description
0	8		Block number Relative from the start of the volume
8	8		Sequence number? Previous block number?
16	8		Unknown (empty values)
24	8		Object identifier See section: 3.1.1 Object identifiers At least this seems to be the case in level

offset	size	value	description
			3 metadata blocks
32	8	0x01	Unknown (version?, flags?) tree level?
40	8		Unknown (empty values)

It seems that the data in bytes 8-23 is used as an identifier. Level 3 table contains an identifier that matches the data in the corresponding level 4 block.

3.1.1. Object identifiers

Level 0 and 1

Value	Identifier	Description
0x00000000		Level 0 and level 1 metadata

Level 2

Value	Identifier	Description
0x00000001		Level 2 metadata
0x00000002		Level 2 metadata
0x00000003		Level 2 metadata
0x0000000c		Level 2 metadata
0x0000000d		Level 2 metadata
0x0000000e		Level 2 metadata

Level 3

Value	Identifier	Description
0x00000500	REFS_OBJECT_UNKNOWN_1	Volume
0x00000520	REFS_OBJECT_UNKNOWN_2	
0x00000530		
0x00000600	REFS_ROOT_DIRECTORY_ID	
0x00000700	REFS_OBJECT_UNKNOWN_3	
0x00000701		Used for first sub directory

3.2. Metadata block descriptor

The metadata block descriptor is 24 bytes of size and consists of:

offset	size	value	description
0	8		Block number
8	8		Flags?
16	8		Checksum?

4. Metadata table

The metadata table is used to store various metadata.

Note: is the metadata table referred to as object table by Microsoft?

The metadata table consists of:

- the metadata table header entry
- the metadata table allocation entry
- the metadata table value entries

Note that the metadata table value entries are not always stored consecutive and that the metadata table value entry offsets array is needed to determine the location and order of the metadata table value entries.

4.1. Metadata table entry

A metadata table entry is variable of size and consists of:

offset	size	value	description
0	4		Size Including the the size value
4			Entry data

4.2. Metadata table header

The first metadata table entry contains **TODO**.

The metadata table header is variable in size and consists of:

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0028	Header data offset? Offset relative from the start of the table entry

offset	size		valu	ie		descript	ion	
6	2		0x00			Unknow 0x0001 =		table flag?
If $size > 8$?						I		
8	4		I	0000000		Unknow: Sometim		s the number of values
12	4					Unknow	n	
16	4					Unknow	n	
20	4			0000002 0020002		Unknow	<mark>n</mark>	
24	8			0000000 0000016		Unknow	<mark>n</mark>	
32	8					Unknow: Sometim		s the number of values
If header data	offset >	0 or if size	ze > 40	?				
40						Header d Sometim	lata? es contain	ıs data
Size?								
00000030: 00	00 00	00 02 0 00 00 0 00 00 0	0 00 0 0 00 0 0 00 0 0 00 0	0 00 00	0 00 00	0 00 00 00 00 00 00 00		0
000000e0: 00			0 00 0	0 00 00	00 00	00 00	00 00	
00000000: 38 00000010: 10 00000020: 01 00000030: 00	e0 00 00 00	00 02 0	0 00 0	0 00 00 0 00 f0	00 00	0 10 e0 0 00 00 0 00 00	00 00	8(
level: 3 ent:	ry: 00	data:						
00000000: a8 00000010: 10 00000020: 00 00000030: 98 00000040: 98 00000050: 20 00000060: ac 00000070: 00 00000080: 00 00000090: 01 000000000: 00	00 00 01 00 00 00 b8 c4 b8 c4 05 00 74 c5 00 00 00 00	00 28 0 00 02 0 00 00 00 b1 87 f b1 87 f 00 00 0 c1 01 0 00 00 0 00 00 0	0 00 0 0 00 0 9 cc 0 0 00 0 0 00 0 0 00 0	0 00 00 0 98 b8 1 98 b8 1 10 00 0 00 00 0 00 00 0 00 00 0 01 00	0 00 00 8 c4 b1 8 c4 b1 0 00 00 0 00 00 0 00 00 0 00 00	0 10 01 0 00 00 1 87 f9 1 87 f9 0 00 00 0 00 00 0 00 00 0 00 00 0 00 00	00 00 cc 01 cc 01 00 00 00 00 00 00 00 00	(
level: 3 ent: level: 3 ent: level: 3 ent:	- ry: 00	unknown			: 168 : 0x0 : 0x0	0028		

```
 level: 3 entry: 00 unknown2
 : 0x00000001

 level: 3 entry: 00 unknown4
 : 0x00000110

 level: 3 entry: 00 unknown5
 : 0x00000002

 level: 3 entry: 00 unknown6
 : 0x00000000

 level: 3 entry: 00 number of values
 : 0
```

4.3. Metadata table allocation entry

The second metadata table entry contains table allocation information.

The metadata table allocation entry is 32 bytes of size and consists of:

offset	size	value	description
0	4	32	Size Including the the size value
4	4		Unused table data offset Offset inside block relative from the end of the first table entry
8	4		Unused table data size
12	4	0x00000000 0x00000200 0x00000301	Unknown (flags?) 0x0200 => has unused data?
16	4		Value entry offsets array start offset Offset inside block relative from the end of the first table entry
20	4		Number of values in the metadata table
24	4		Value entry offsets array end offset Offset inside block relative from the end of the first table entry
28	4		Unknown (empty value)

4.4. Metadata table value entry

The third and later metadata table value entries contain a metadata value.

A metadata table value entry is variable of size and consists of:

offset	size	value	description
0	4		Size Including the the size value
4	2		Identifier offset Offset relative from the start of the table entry
6	2		Identifier size
8	2		Value flags See section: 4.4.1 Metadata table value

offset	size	value	description
10	2		Value offset Offset relative from the start of the table entry
12	4		Value size

Note that the identifier seems to be used as the key within a B-tree.

4.4.1. Metadata table value entry flags

Value	Identifier	Description
0x0002		Has not identifier Only used for the last value in a B-tree node?
0x0004		missing checksum?
0x0008		value data contains a table?

4.5. Metadata table unused data

The metadata table allocation entry contains the location of the metadata table unused data.

Note that the metadata table unused data can contain remnant data.

4.6. Metadata table value entry offsets array

The metadata table allocation entry contains the location of the metadata table value entry offsets array (or value entry offsets array).

The value entry offsets array entry is 4 bytes of size and contains:

offset	size	value	description
0	4		Value entry offset Offset inside block relative from the end of the first table entry

The value entry offsets array depict the location and order of the table values.

4.7. Metadata table trailing data

Note that there seems to sometimes be remnant data stored after the value offsets array. These look like previous versions of the value offsets array data.

5. Level 0 metadata block data

The level 0 metadata block consists of:

- metadata block header
- level 0 metadata block data header
- level 0 metadata block data value 1
- level 0 metadata block data value 2

Note always block number 0x1e? 2 backups at the end of the volume?

5.1. Level 0 metadata block data header

The level 0 metadata block data header is 112 bytes of size and consists of:

offset	size	value	description
48	16		Identifier Contains a GUID
64	8		Unknown (empty values)
72	4	0x01	Unknown (Number of values? Primary metadata level 1 block number?)
76	4		Unknown (Value offset?)
80	4	0xa0	Value offset 1 Relative from the start of the block
84	4	0x02	Unknown (number of value 1 ?)
88	4	0xb0	Value offset 2 Relative from the start of the block
92	4	0x18	Value 2 size
96	64		Unknown (empty values)

00078030	84	18	cf	97	80	0f	a1	45	97	0c	4 f	48	24	86	91	d7	EOH\$
00078040	00	00	00	00	00	00	00	00	01	00	00	00	00	00	00	00	
00078050	a0	00	00	00	02	00	00	00	b0	00	00	00	18	00	00	00	
00078060	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

5.2. Level 0 metadata block data value 1

Value 1

offset	size	value	description				
160	8		Primary metadata level 1 block number				

offset	size	value	description
			Relative from the start of the volume
168	8		Secondary metadata level 1 block number Relative from the start of the volume

021780a0	34	0a	00	00	00	00	00	00	15	79	00	00	00	00	00	00	4
		0.1	0.0	0.0	0.0	0.0	0.0	0.0		0.6	0.0	0.0	0.0	0.0	0.0	0.0	
000780a0	67	OΙ	00	00	00	00	00	00	1/C	UΞ	00	00	00	00	00	00	g

Primary and secondary are back-ups from one and other. Should be the same on a non-dirty volume.

5.3. Level 0 metadata block data value 2

Value 2 (self extent? Object identifier)

offset	size	value	description
176	8		Block number
184	8		Flags?
192	8		Checksum?

021780c0 33 df cc 4f 6a dd 5c 13 00 00 00 00 00 00 00 00 30j.\			00	00	00	08	08	02	00	00	00	00	00	00	00	00	00	1e	021780b0
02170000 33 df ce ff 0d dd 30 f3 00 00 00 00 00 00 f3)		3oj.\.	00	00	00	00	00	00	00	00	13	5с	dd	6a	4f	CC	df	33	021780c0

000780b0	1e 00	00	00	00	00	00	00	00	00	02	08	08	00	00	00	
000780c0	f8 b4	ea	e4	5e	fe	12	93	00	00	00	00	00	00	00	00	

Copies at end of volume?

<u>F</u>																	
fe0f4000	fd	ef	03	00	00	00	00	00	00	00	00	00	00	00	00	00	
fe0f4010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	1
fe0f4020	01	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
fe0f4030	1f	1e	a3	0c	55	36	4d	46	b1	f1	ae	cf	0f	С9	be	e8	U6MF
fe0f4040	00	00	00	00	00	00	00	00	01	00	00	00	00	00	00	00	
fe0f4050	a0	00	00	00	02	00	00	00	b0	00	00	00	18	00	00	00	
fe0f4060	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
*																	
fe0f40a0	34	0a	00	00	00	00	00	00	15	79	00	00	00	00	00	00	4
fe0f40b0	fd	ef	03	00	00	00	00	00	00	00	02	08	08	00	00	00	
fe0f40c0	f4	44	39	bc	d6	f2	4d	7d	00	00	00	00	00	00	00	00	.D9M}
fe0f40d0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

fe0f8000	fe	ef	03	00	00	00	00	00	00	00	00	00	00	00	00	00	
fe0f8010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
fe0f8020	01	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
fe0f8030	1f	1e	a3	0 c	55	36	4d	46	b1	f1	ae	cf	0f	с9	be	e8	U6MF
fe0f8040	00	00	00	00	00	00	00	00	01	00	00	00	00	00	00	00	
fe0f8050	a0	00	00	00	02	00	00	00	b0	00	00	00	18	00	00	00	

fe0f8060 *	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	
fe0f80a0	34	0a	00	00	00	00	00	00	15	79	00	00	00	00	00	00	4
fe0f80b0	fe	ef	03	00	00	00	00	00	00	00	02	08	08	00	00	00	1
fe0f80c0	aa	96	43	c4	64	29	67	4e	00	00	00	00	00	00	00	00	C.d)gN
fe0f80d0	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	

6. Level 1 metadata block data

The level 1 metadata block data is X bytes of size and consists of:

offset	size	value	description
48	4		Unknown (empty values)
52	2		Unknown
54	2		Unknown
56	4		Table header offset?
60	4		Table entry size
64	8		Sequence number?
72	16		Unknown (empty values)
88	4		Number of block descriptors
92	4 x number		Array of 32-bit block descriptor offsets
			Unknown (empty values)

The self block descriptor is defined before the first block descriptor defined by the offset in the array.

offset	size	value	description	
128	8		Block number	
132	8		Unknown	
140	8		Checksum	

```
049d0000
 34 0a 00 00 00 00 00 00
 05 00 00 00 00 00 00 00
049d0010
 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
049d0020
 01 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
offset
size
049d0030 00 00 00 00 01 00 01 00
 80 00 00 00 18 00 00 00
049d0040 05 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
number of values
value offset
 06 00 00 00 98 00 00 00
049d0050 00 00 00 00 00 00 00
049d0060 b0 00 00 00 c8 00 00 00
 e0 00 00 00 f8 00 00 00
049d0070 10 01 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
extent for self ?
* block number
* unknown (flags)
```

```
checksum ?
049d0080 34 0a 00 00 00 00 00 00 00 02 08 08 00 00 00
 | 4 . . . . . . . . . . . . . . . . |
049d0090 d7 c6 d6 69 fb 7e 10 cb
 |...i.~..:
extent for ?
block number
 unknown
 checksum ?
049d0090
 3a 01 00 00 00 00 00 00
 |...i.~..:
 18 4d ee 6a 9e 50 e3 b9
049d00a0
 00 00 02 08 08 00 00 00
 |.....M.j.P...|
 22 00 00 00 00 00 00 00
049d00b0
 00 00 02 08 08 00 00 00
049d00c0 ac 6a f4 2f c9 25 ce 5a
 |.j./.%.Z(.....|
049d00c0
 28 00 00 00 00 00 00 00
 |.j./.%.Z(.....
049d00d0 00 00 02 08 08 00 00 00
 1a c7 03 03 4d d3 59 e2
 049d00e0 29 00 00 00 00 00 00 00
 00 00 02 08 08 00 00 00
 |)....|
049d00f0 ec 4d 1f 93 16 0f 0c 67
 |.M....g@.....|
049d00f0
 40 01 00 00 00 00 00 00
 |.M.....g@......|
049d0100 00 00 02 08 08 00 00 00
 df 73 3a 0c 1c f7 9a e3
 |.....s:....|
049d0110 3c 01 00 00 00 00 00 00
 00 00 02 08 08 00 00 00
 |<....|
049d0120 43 f9 75 45 e1 b9 98 e0
 |C.uE....|
049d0120
 00 00 00 00 00 00 00 00
 |C.uE....|
049d0130
 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
 1.....
```

Block numbers not always the same between primary and secondary level 2 block? At least runtime.

7. Level 2 metadata block data

Different types of metadata for different object identifiers?

Every level 2 metadata block contains a metadata table.

7.1. Table value of size 0x50

Seen in level 2 metadata with object identifier 0x000c

```
level: 2 value size
 : 80
level: 2 identifier data offset
 : 0 \times 0010
level: 2 identifier data size
 : 16
level: 2 flags
 : 0x0000
level: 2 data offset
 : 0x0010
level: 2 data size
 : 64
level: 2 identifier data:
00000000: 00 00 00 00 00 00 00
 28 00 00 00 00 00 00 00
level: 2 data:
00000000: 00 00 00 00 00 00 00
 28 00 00 00 00 00 00 00
00000010: 40 00 00 00 28 00 00 00
 00 00 00 00 02 00 00 00
 @...(...
00000020: 20 00 00 00 02 00 00 00
 00 00 00 00 00 00 00 00
00000030: 38 00 00 00 08 00 00 00
 ff ff ff fc 00 00 00
 8.....
```

Seen in level 2 metadata with object identifier 0x000e

```
level: 2 value size
 : 80
level: 2 identifier data offset
 : 0x0010
level: 2 identifier data size
 : 16
 : 0x0000
level: 2 flags
level: 2 data offset
 : 0 \times 0010
level: 2 data size
 : 64
level: 2 identifier data:
00000000: 00 00 00 00 00 00 00
 00 80 00 00 00 00 00
level: 2 data:
00000000: 00 00 00 00 00 00 00
 00 80 00 00 00 00 00
00000010: 40 00 00 00 08 00 00 00
 0c 00 00 00 06 00 00 00
00000020: 01 00 00 00 06 00 00 00
 00 00 00 00 00 00 00
00000030: 38 00 00 00 08 00 00 00
 81 00 00 00 00 00 00 00
```

7.2. Table value of size 0x68

Seen in level 2 metadata with object identifier 0x0001

```
level: 2 value size
 : 104
level: 2 identifier data offset
 : 0x0010
level: 2 identifier data size
level: 2 flags
 : 0x0000
level: 2 data offset
 : 0x0018
 : 80
level: 2 data size
level: 2 identifier data:
00000000: 04 00 00 00
level: 2 data:
00000000: 50 00 00 00 18 00 00 00
 00 00 00 00 00 00 00 00
00000010: 00 00 00 00 00 00 00
 38 00 00 00 01 00 00 00
00000020: 00 00 00 00 04 00 00 00
 04 00 00 00 ff ff ff ff
00000030: 00 00 00 00 00 00 00
 00 00 00 00 00 40 00 00
00000040: ff ff ff ff 00 00 00 00
 01 00 00 00 4b 00 00 00
 .....K...
```

7.3. Table value of size 0xc8

Seen in level 2 metadata with object identifier 0x000d

```
: 200
level: 2 value size
 : 0x0010
level: 2 identifier data offset
level: 2 identifier data size
 : 16
 : 0x0000
level: 2 flags
level: 2 data offset
 : 0x0010
level: 2 data size
 : 184
level: 2 identifier data:
00000000: 00 00 00 00 00 00 00
 00 10 00 00 00 00 00 00
level: 2 data:
00000000: 00 00 00 00 00 00 00
 00 10 00 00 00 00 00 00
00000010: b8 00 00 00 00 04 00 00
 02 00 00 00 dc 03 00 00
00000020: 5a 00 00 00 85 03 00 00
 00 00 00 00 00 00 00 00
 Z.....
```

```
00000030: 38 00 00 00 80 00 00 00
 ff ff ff ff 03 00 00 00
00000040: 00 00 00 02 00 00 00 00
 00 00 00 00 00 00 00
00000050: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
00000060: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
00000070: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
00000080: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00000090: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
000000a0: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00000060: 00 00 00 80 00 00 00
```

```
: 200
level: 2 value size
level: 2 identifier data offset
 : 0x0010
 : 16
level: 2 identifier data size
 : 0x0000
level: 2 flags
level: 2 data offset
 : 0x0010
level: 2 data size
 : 184
level: 2 identifier data:
00000000: 00 70 00 00 00 00 00 00
 00 10 00 00 00 00 00 00
level: 2 data:
00000000: 00 70 00 00 00 00 00 00
 00 10 00 00 00 00 00 00
 .p.....
00000010: b8 00 00 00 00 04 00 00
 02 00 00 00 ff 03 00 00
 . . . . . . . . . . . . . . . . . . .
00000020: 00 00 00 00 ff 03 00 00
 00 00 00 00 00 00 00 00
00000030: 38 00 00 00 80 00 00 00
 00 00 00 00 00 00 00 00
00000040: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00000050: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00000060: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00000070: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
00000080: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
00000090: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
000000a0: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
000000b0: 00 00 00 00 00 00 80
```

8. Block descriptors

TODO

8.1. Block descriptor metadata table entry

The block descriptor metadata table entry is variable of size and consists of:

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0010	Identifier offset
6	2		Identifier size
8	2	0x0000	Value flags
10	2		Value offset
12	4		Value size
Identifier			
16			Object identifier?

offset	size	value	description
			See section: 3.1.1 Object identifiers
Value data			
			Block descriptor data

8.2. Block descriptor

The block descriptor is variable of size and consists of:

offset	size	value	description
0	8		Block number
8	8	0x808020000	Unknown (flags?)
16	8		Checksum
If value do	$ata \ size == 48$		
24	8		Unknown (empty values)
32	4	0x00000008	Unknown
36	4	0x00000008	Unknown
40	8	0x00000000 0x00000001 0x00000500	Unknown (parent object identifier?)

9. Level 3 metadata block data

Uses table based approach as in level 2

TODO

10. Level 3 metadata - volume

Value	Identifier	Description
0x00000510		Volume name
0x00000520		Volume information
0x00000530		Volume object identifier
0x00000540		Volume metadata data ranges?

10.1. Volume name

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0010	Identifier offset

offset	size	value	description
6	2	8	Identifier size
8	2	0x0000	Value flags
10	2	0x0018	Value offset
12	4	•••	Value size
Identifier			
16	8	0x00000510	Object identifier See section: 3.1.1 Object identifiers
Value data			
24			Volume name Contains an UTF-16 little-endian string without an end-of-string character

10.2. Volume information

offset	size	value	description
0	4	488	Size Including the the size value
4	2	0x0010	Identifier offset
6	2	8	Identifier size
8	2	0x0000	Value flags
10	2	0x0018	Value offset
12	4	464	Value size
Identifier			
16	8	0x00000520	Object identifier See section: 3.1.1 Object identifiers
Value data			
24	128		Unknown (empty values)
152	4	0x01010101 0x02010201	Unknown Same value as in volume header?
156	12		Unknown (empty values)
168	8		Unknown time Contains a FILETIME
176	8		Unknown (empty values)
184	8		Unknown time Contains a FILETIME
192	8		Unknown (empty values)
200	8	0x2000	Unknown
208	8	0x0050 0x0140	Unknown

offset	size	value	description
216	272		Unknown (empty values)

10.3. Volume object identifier

offset	size	value	description
0	4	376	Size Including the the size value
4	2	0x0010	Identifier offset
6	2	8	Identifier size
8	2	0x0000	Value flags
10	2	0x0018	Value offset
12	4	352	Value size
Identifier			
16	8	0x00000530	Object identifier See section: 3.1.1 Object identifiers
Value data			
24	328		Sub table with 1 value?

10.3.1. Volume object identifier – sub table value

offset	size	value	description
0	4	112	Size Including the the size value
4	2	0x0010	Identifier offset
6	2	16	Identifier size
8	2	0x0000	Value flags
10	2	0x0010	Value offset
12	4	97	Value size
Identifier /	Value data		
16	8	0x00000000	Unknown (empty values)
24	8	0x00000008	Unknown
32	8	0x0064	Unknown
40	2	0x0001	Unknown (version?)
42	2	0x0802 0x0804	Unknown (flags?)
44	4	64	Data size Contains the size of the data that follows
48	16		Droid file identifier

offset	size	value	description
			Contains a GUID
64	16		Birth droid volume identifier Contains a GUID
80	16		Birth droid file identifier Contains a GUID
96	16		Birth droid domain identifier Contains a GUID

10.4. Volume object 0x0540

offset	size	value	description
0	4	376	Size Including the the size value
4	2	0x0010	Identifier offset
6	2	8	Identifier size
8	2	0x0000	Value flags
10	2	0x0018	Value offset
12	4	352	Value size
Identifier			
16	8	0x00000540	Object identifier See section: 3.1.1 Object identifiers
Value data			
24	352		Sub table with 1 value?

10.4.1. Volume object 0x0540 – sub table value

offset	size	value	description
0	4	80	Size Including the the size value
4	2	0x0010	Identifier offset
6	2	16	Identifier size
8	2	0x0000	Value flags
10	2	0x0010	Value offset
12	4	84	Value size
Identifier / \	Value data		
16	8	0x00000000	Unknown (empty values)
24	8	0x00000004	Unknown
32	8	0x006c	Unknown

offset	size	value	description
		0x0150	
40	2	0x0001	Unknown (version?)
42	2	0x8002	Unknown (flags?)
44	4	32	Data size Contains the size of the data that follows
48	32		Unknown (data runs?)

0000000:	00	00	00	00	00	00	00	00	04	00	00	00	00	00	00	00	
0000010:	6с	00	00	00	00	00	00	00	01	00	02	08	20	00	00	00	1
00000020:	62	d8	97	f6	9с	bc	de	4d	41	26	9e	95	d2	76	f1	3b	bM A&v.
00000030:	41	26	9e	95	d2	76	f1	3b	41	26	9e	95	d2	76	f1	3b	A&v. A&v.

11. Level 3 metadata – root directory

Value	Identifier	Description
0x00000010		Directory

Root directory table

Table entry: 0Table entry: 1

• Table entry: 2 (Directory)

• Sub table: \$130

• Table entry: 3 – # (Directory entry)

11.1. Directory

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0010	Identifier offset
6	2	4	Identifier size
8	2	0x0008	Value flags
10	2	0x0018	Value offset
12	4		Value size
Identifier	,		
16	4	0x00000010	Object identifier See section: 3.1.1 Object identifiers
20	4	0x00000000	Alignment padding (empty values)
Value data			
24	328		Sub table

Sub table entry 2 (1st value entry)
table entry 2 (\$130)table entry 3

11.1.1. Directory index (\$I30)

offset	size	value	description
0	4	192	Size Including the the size value
4	2	0x0010	Identifier offset
6	2	20	Identifier size
8	2	0x0000	Value flags
10	2	0x0028	Value offset
12	4	148	Value size
Identifier			
16	8	0x00000094	Unknown
24	4	0x00000090	Unknown
28	8	"\$I30"	Unknown
36	4	0x00000000	Alignment padding (empty values)
Value data	,		
40	4	0x00000000	Unknown
44	4	0x00000080	Unknown
48	4	0x0000000c	Unknown
52	4	0x00000030	Unknown
56	4	0x00010240	Unknown
60	4	0x00000016	Unknown
64	4	0x00000010	Unknown
68	4	0x00000070	Unknown
72	4	0x00000070	Unknown
76	72		Unknown (empty values)

11.1.2. Unknown

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0010	Identifier offset

offset	size	value	description
6	2	14	Identifier size
8	2	0x0000	Value flags
10	2	0x0020	Value offset
12	4		Value size
Identifier			
16	8		Size of value data
24	6	0x000038	Unknown
30	2	0x0000	Alignment padding (empty values)
Value data	·		
32	4		Unknown (empty values)
36	4		Size
40	2	0x000c	Unknown
42	2	0x0001	Unknown
44	4	0x00000600	Unknown
48	12		Unknown (empty values)
60			

```
level: 5 data:
 0c 00 01 00 00 06 00 00
00000000: 00 00 00 00 7a 00 00 00
00000010: 00 00 00 00 00 00 00
 00 00 00 00 14 00 00 00
00000020: 02 00 6c 00 04 00 00 00
 00 00 14 00 00 00 00 20
00000030: 01 01 00 00 00 00 00 01
 00 00 00 00 00 00 14 00
00000040: 00 00 00 10 01 01 00 00
 00 00 00 05 12 00 00 00
00000050: 00 00 18 00 14 00 00 10
 01 02 30 00 00 00 46 00
 ..O...F.
00000060: 69 00 6c 00 65 00 20 00
 53 00 79 00 73 00 74 00
 i.l.e. . S.y.s.t.
00000070: 65 00 6d 00 20 00 4d 00
 65 00 74 00 61 00 64 00
 e.m. .M. e.t.a.d.
00000080: 61 00 74 00 61 00 00 00
 00 00 00 00
 a.t.a... ....
```

```
level: 5 data:
00000000: 00 00 00 00 54 00 00 00
 0c 00 01 00 00 06 00 00
00000010: 00 00 00 00 00 00 00
 00 00 00 00 02 01 00 00
00000020: 00 00 00 00 00 00 00
 00 00 00 00 10 99 58 07
00000030: 80 fa ff ff 00 00 00 00
 00 00 00 00 00 00 00 00
00000040: 00 00 00 00 38 de 2f 01
 a0 f8 ff ff 58 2e ca 01
 ....8./. ....X...
 a0 f8 30 00 00 00 2e 00
00000050: a0 f8 ff ff 01 00 00 07
 00000060: 00 00 00 00
```

11.2. Directory entry

11.2.1. Directory entry – types

Value	Identifier	Description
0x0000		File system metadata file
0x0001		File
0x0002		Directory

11.2.2. Directory entry – sub directory

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0010	Identifier offset
6	2		Identifier size
8	2	0x0000	Value flags
10	2		Value offset
12	4	72	Value size
Identifier		<u>'</u>	
16	2	0x0030	Directory entry indicator
18	2	0x0002	Directory entry type
20			Directory entry name
Value data	-	,	
•••	8		Object identifier
•••	8		Unknown (empty values)
	8		Creation date and time Contains a FILETIME
	8		Last modification date and time (Also referred to as last written date and time) Contains a FILETIME
	8		MFT entry last modification date and time Contains a FILETIME
	8		Last access date and time Contains a FILETIME
	8		Unknown (empty value)
	8		Unknown (empty value)
	4		File attribute flags

offset	size	value	description
	4		Unknown (empty value)

11.2.3. Directory entry - file

offset	size	value	description
0	4		Size Including the the size value
4	2	0x0010	Identifier offset
6	2		Identifier size
8	2	0x0000	Value flags
10	2		Value offset
12	4	1040	Value size
Identifier			
16	2	0x0030	Directory entry indicator
18	2	0x0001	Directory entry type
20			Directory entry name
Value data			
	8		

```
value size
 : 1088
identifier data offset
 : 0x0010
 : 32
identifier data size
 : 0x0000
flags
 : 0x0030
data offset
data size
 : 1040
identifier data:
000000000: 30 00 01 00 4d 00 79 00 46 00 69 00 6c 00 65 00 0...M.y. F.i.l.e.
00000010: 2e 00 74 00 78 00 74 00 2e 00 74 00 78 00 74 00
 ..t.x.t. ..t.x.t.
Attribute type?
file entry
level: 0 entry: 00 data:
00000000: a8 00 00 00 28 00 01 00 00 00 00 00 10 01 00 00
00000010: 10 01 00 00 02 00 00 00
 00 00 00 00 00 00 00
00000020: 00 00 00 00 00 00 00
 ...... c7[..;..
time stamps
file attribute flags?
00000020:
 63 37 5b a9 c5 3b cd 01
00000030: d5 ee 2f b8 c5 3b cd 01
 d5 ee 2f b8 c5 3b cd 01
 ../..;.. ../..;..
00000040: 63 37 5b a9 c5 3b cd 01
 20 00 00 00 00 00 00 00
 c7[..;..
00000050: 00 06 00 00 00 00 00 00
 01 00 00 00 00 00 00 00
 -0"....
00000060: 2d 30 22 8b 01 00 00 00
 18 00 00 00 00 00 00 00
```

```
000000a0: 00 00 00 00 00 00 00
file size
level: 0 entry: 00 size
 : 168
level: 0 entry: 00 unknown1a level: 0 entry: 00 unknown1b
 : 0x0028
 : 0x0001
 : 0x00000000
level: 0 entry: 00 unknown2
level: 0 entry: 00 unknown3
 : 0x00000110
level: 0 entry: 00 unknown4
 : 0x00000110
level: 0 entry: 00 unknown5
 : 0x00000002
level: 0 entry: 00 number of values
level: 0 entry: 01 data:
00000000: 20 00 00 00 a0 01 00 00 d4 00 00 00 02 00 00 ......
00000010: 74 02 00 00 01 00 00 00 78 02 00 00 00 00 00 t..... x.....
level: 0 entry: 01 size
 : 32
level: 0 entry: 01 unknown1
 : 0x000001a0
level: 0 entry: 01 unknown2
 : 0x00000d4
level: 0 entry: 01 unknown3
 : 0x00000200
level: 0 entry: 01 unknown4
 : 0 \times 00000274
level: 0 entry: 01 unknown5
 : 0x0000001
level: 0 entry: 01 unknown6
 : 0x00000278
level: 0 entry: 01 unknown7
 : 0 \times 0 0 0 0 0 0 0 0
level: 0 entry: 02 size
 : 384
level: 0 value size
 : 384
level: 0 identifier data offset level: 0 identifier data size
 : 0x0010
 : 14
level: 0 flags
 : 0x0008
level: 0 data offset
 : 0x0020
level: 0 data size
level: 0 identifier data:
00000000: 60 01 00 00 00 00 00 80 00 00 00 00
level: 0 data:
. . .
 : 136
level: 1 entry: 00 size
level: 1 entry: 01 data:
00000000: 20 00 00 00 50 00 00 00 84 00 00 00 02 00 00 ...p... ......
00000010: d4 00 00 00 01 00 00 00 d8 00 00 00 00 00 00
level: 1 entry: 01 size
 : 32
level: 1 entry: 01 unknown1 level: 1 entry: 01 unknown2 level: 1 entry: 01 unknown3
 : 0x0000050
 : 0x00000084
 : 0x00000200
```

```
level: 1 entry: 01 unknown4 : 0x000000d4
level: 1 entry: 01 unknown5
 : 0x0000001
level: 1 entry: 01 unknown6
 : 0x00000d8
 : 0x00000000
level: 1 entry: 01 unknown7
level: 1 entry: 02 size
 : 48
value data:
. . . . . . . . . . . . . . . . . . .
00000020: 6c 01 00 00 00 00 00 00 00 00 08 00 00 00
 1......
level: 1 value size
 : 48
level: 1 identifier data offset
 : 0x0010
level: 1 identifier data size
 : 16
 : 0x0000
level: 1 flags
level: 1 data offset
 : 0x0010
level: 1 data size
level: 1 identifier data:
level: 1 data:
00000010: 6c 01 00 00 00 00 00 00 00 00 08 00 00 00
 1.....
data block number
level: 1 entry: 03 size
 : 0
 : 0
level: 0 entry: 03 size
```

```
level: 3 value size
 : 1104
level: 3 identifier data offset
 : 0x0010
level: 3 identifier data size
 : 46
level: 3 flags
 : 0x000c
level: 3 data offset
 : 0x0040
level: 3 data size
 : 1040
level: 3 identifier data:
00000000: 30 00 01 00 4e 00 65 00 77 00 20 00 54 00 65 00 0...N.e. w. .T.e.
00000010: 78 00 74 00 20 00 44 00 6f 00 63 00 75 00 6d 00 x.t. .D. o.c.u.m.
00000020: 65 00 6e 00 74 00 2e 00 74 00 78 00 74 00
 e.n.t... t.x.t.
level: 3 data:
 00 00 00 00 10 01 00 00
00000000: a8 00 00 00 28 00 01 00
 ....(... ......
00000010: 10 01 00 00 02 00 00 00
 00 00 00 00 00 00 00 00
 00000020: 00 00 00 00 00 00 00 00
 85 b3 2b be 3c e3 ce 01
 00000030: 85 b3 2b be 3c e3 ce 01
 85 b3 2b be 3c e3 ce 01
 ..+.<...
00000040: 85 b3 2b be 3c e3 ce 01
 20 00 00 00 00 00 00 00
 ..+.<...
00000050: 00 06 00 00 00 00 00 01 00 00 00 00 00 00
 . . . . . . . . . . . . . . . . . . .
00000060: f1 0f 05 76 01 00 00 00
 00 00 00 00 00 00 00
 ...V....
00000070: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00
 00000080: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 00
 . . . . . . . . . . . . . . . . . .
00000090: 00 00 00 00 00 00 00
 01 00 00 00 00 00 00 00
 000000a0: 00 00 00 00 00 00 00
 20 00 00 00 a0 01 00 00
 000000b0: d4 00 00 00 02 00 00 74 02 00 00 01 00 00
 ..... t.....
000000c0: 78 02 00 00 00 00 00 80 01 00 00 10 00 0e 00
 x.....
000000d0: 08 00 20 00 60 01 00 00 60 01 00 00 00 00 00
 88 00 00 00 28 00 01 00
000000e0: 80 00 00 00 00 00 00
 000000f0: 01 00 00 00 20 01 00 00
 20 01 00 00 02 00 00 00
 . . . . . . .
```

00000030: 85 b3 2b be 3c e3 ce 01 d8 eb 91 c1 3c e3 ce 01	00000110: 00000120:							00		00				00	00	00	00	
00000310: 00 00 00 00 00 00 00 00 00 00 00 00 0	00000160: 00000170: 00000180:	20 d8	00	00	00	20	00	00	00	b8 d8	00	00	00	00	02 00	00	00	
level: 3 data:	00000310: 00000320: 00000330: 00000340: 00000350: 00000360: 00000370: 00000380:	00 38 06 00 00 98 b8	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 28 00 00 00 00 00	00 00 00 00 00 02 00	00 20 00 00 00 00 00	00 e0 00 00 00 00 00	00 01 00 00 20 b8 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	20 06 00 00 20 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	8(.
00000010: 10 01 00 00 02 00 00 00 00 00 00 00 00 00 00	level: 3 d	data	a:															
00000300: 00 00 00 00 00 00 00 00 00 00 00 00	00000000: 00000010: 00000020: 00000030: 00000040: 00000050: 00000000: 00000000: 00000000	a8 10 00 85 85 00 f1 00 00 d4 78 80 01 00 01 00 d0 d0 d0 d0 d0 d0 d0 d0 d0 d0 d0 d0	00 01 00 b3 b3 06 0f 00 00 00 00 00 00 00 00 00 00 00 00	00 00 2b 2b 00 00 00 00 00 00 00 00 00 00 00 00 00	00 00 be be 00 76 00 00 00 00 00 00 00 00 00 00 00 00 00	02 00 3c 3c 00 00 00 00 00 00 00 00 00 00 00 00 00	00 00 e3 e3 00 00 00 00 00 01 00 00 00 00 00 00	00 00 00 00 00 00 00 00 00 00 00 00 00	00 00 01 01 00 00 00 00 00 00 00 00 00 0	00 85 d8 20 01 00 00 01 20 74 80 60 88 20 00 00 00 00 00 00 00 00 00 00 00 00	00 b3 eb 00 00 00 00 00 00 00 00 00 00 00 00 00	00 2b 91 00 00 00 00 00 00 00 00 00 00 00 00 00	00 be c1 00 00 00 00 00 00 00 00 00 00 00 00 00	00 3c 3c 00 00 00 00 00 00 00 01 10 00 28 00 00 00 00 00 00 00 00 00 00 00 00 00	00 e3 e3 00 00 00 00 00 00 00 00 00 00 00 00 00	00 ce ce 00 00 00 00 00 00 00 00 00 00 00 00 00	00 01 01 00 00 00 00 00 00 00 00 00 00 0	
00000400: 00 00 00 00 00 00 00 00 00 00 00 00	00000300: 00000310: 00000320: 00000330: 00000340: 00000350: 00000370: 00000380: 	00 00 38 06 00 00 98 b8	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 28 00 00 00 00	00 00 00 00 00 00 02 00	00 00 20 00 00 00 00	00 00 e0 00 00 00 00	00 00 01 00 00 20 b8 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 20 06 00 00 20 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	00 00 00 00 00 00 00	8(

11.2.4. Notes

```
value size
 : 112
identifier data offset
 : 0x0010
 : 18
identifier data size
flags
 : 0x0000
 : 0x0028
data offset
 : 72
data size
identifier data:
00000000: <mark>30 00</mark> <mark>02 00</mark> 43 00 75 00 72 00 73 00 6f 00 72 00
 0...C.u. r.s.o.r.
00000010: 73 00
Attribute type?
directory entry
data:
00000010: bb 3c a9 d2 4a 3d cd 01 cd 49 cf d2 4a 3d cd 01 .<..J=.. .I..J=..
00000020: cd 49 cf d2 4a 3d cd 01 cd 49 cf d2 4a 3d cd 01
 .I..J=.. .I..J=..
 00 00 00 00 00 00 00
00000030: 00 00 00 00 00 00 00
00000040: 00 00 00 10 00 00 00
 . . . . . . . .
```

12. Level 3 metadata – sub directory

Value	Identifier	Description				

Sub directory table

- Table entry: 0Table entry: 1Table entry: 2 #
 - identifier starting with 0x20 sub metadata blocks
 - identifier starting with 0x30 block descriptor

13. Notes

```
level: 3 value size
 : 256
level: 3 identifier data offset
 : 0x0010
level: 3 identifier data size
 : 0x0000
level: 3 flags
level: 3 data offset
 : 0x0020
level: 3 data size
 : 220
level: 3 identifier data:
00000000: dc 00 00 00 00 00 00 01 00 00 <mark>f1 0f 05 76</mark>
level: 3 data:
00000000: <mark>f1 0f 05 76</mark> 01 00 00 00
 dc 00 00 00 01 00 04 80
00000010: a4 00 00 00 b4 00 00 00
 00 00 00 00 14 00 00 00
```

```
00000020: 02 00 90 00 06 00 00 00
 00 00 18 00 ff 01 1f 00
00000030: 01 02 00 00 00 00 00 05
 20 00 00 00 20 02 00 00
00000040: 00 00 14 00 ff 01 1f 00
 01 01 00 00 00 00 00 05
00000050: 12 00 00 00 00 00 18 00
 ff 01 1f 00 01 02 00 00
00000060: 00 00 00 05 20 00 00 00
 20 02 00 00 00 00 18 00
 . . . . . . . .
00000070: a9 00 12 00 01 02 00 00
 00 00 00 05 20 00 00 00
00000080: 21 02 00 00 00 00 18 00
 02 00 00 00 01 02 00 00
 ! . . . . . . .
00000090: 00 00 00 05 20 00 00 00
 21 02 00 00 00 00 14 00
 . . . . . . . ! . . . . . . .
 00 00 00 01 00 00 00 00
000000a0: a9 00 12 00 01 01 00 00
000000b0: 01 02 00 00 00 00 00 05
 20 00 00 00 20 02 00 00
000000c0: 01 05 00 00 00 00 00 05
 15 00 00 00 21 95 53 70
 ....!.Sp
000000d0: 1f 60 9d 5a 0a d1 cb 40
 01 02 00 00
 .`.Z...@ ....
```

13.0.1. X

```
value size
 : 144
identifier data offset
 : 0x0010
identifier data size
 : 14
flags
 : 0x0000
data offset
 : 0x0020
data size
 : 108
identifier data:
00000000: 6c 00 00 00 00 00 00
 38 00 00 00 00 00
 1..... 8.....
data:
00000000: 00 00 00 00 60 00 00 00
 0c 00 01 00 00 06 00 00
00000010: 00 00 00 00 00 00 00
 00 00 00 00 bb 3c a9 d2
00000020: 4a 3d cd 01 bb 3c a9 d2
 4a 3d cd 01 bb 3c a9 d2
 J=...<.. J=...<..
00000030: 4a 3d cd 01 bb 3c a9 d2
 4a 3d cd 01 00 00 00 00
 J=...<.. J=.....
00000040: 00 00 00 00 00 00 00
 00 00 00 00 00 00 00 10
00000050: 00 00 00 00 07 00 00 00
 00 00 30 00 02 00 43 00
 ....... ..0...C.
00000060: 75 00 72 00 73 00 6f 00 72 00 73 00
 u.r.s.o. r.s.
```

14. Notes

Layers:

- object table
- directory
- file metadata
- file extent

ministore, B+ tables checkpoints

sparse "allocators"

allocators instead of bitmaps

embedded tables

table schema, relationships

multiple file tables

Protogon object table Protogon attribute Protogon index Protogon files Protogon file id Protogon security

Ministore

Ministore volume

- LA
- MA
- SA
- ObjT (object table)
- SchT
- PaCh
- VC

thin provisioning

sms (synchronous ministore) page

Change journal

Global table checkpoint

logic cluster number (LCN)

Crc32 Castagnoli 0x82F63B78 Crc64 ECMA-182 0x9A6C9329AC4BC9B5

WBU?

Appendix A. References

[BALLENTHIN12]

Title: The Microsoft ReFS On-Disk Layout

Author(s): Willi Ballenthin

Date: 2012

URL: http://www.williballenthin.com/forensics/refs/index.html

[MSDN]

Title: Building the next generation file system for Windows: ReFS

URL: http://blogs.msdn.com/b/b8/archive/2012/01/16/building-the-next-generation-file-syste

m-for-windows-refs.aspx

[GREEN13]

Title: Resilient File System (ReFS)

Sub title: Analysis of the File System found on Windows Server 2012 and Windows 8.1

Author(s): Paul K. Green

Version: 0.6

Date: September 2013

URL: https://docs.google.com/uc?export=download&id=0B7 P1Njdyx3hdnNtYlpVZ2taaU0

Appendix B. GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. http://fsf.org/

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants

a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely

XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the

Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D. Preserve all the copyright notices of the Document.
- E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H. Include an unaltered copy of this License.
- I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the

whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those

works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.