

Version 1.5

History

Date	Changes
10/08/2014	Updated test player and content urls.
07/30/2013	 Updated Key Id (tracks.key_id). Type is 128 bit binary returned as Base64 encoded string. Updated Content Id. Type is binary specified as a Base64 encoded string. Size cannot exceed 1024 bytes.
08/02/2013	Change single Widevine PSSH to an array containing Widevine and PlayReady. New field in response is called content_protection.
03/21/2014	Add new fields to support live streaming with key rotation. first_crypto_period_index crypto_period_count
01/13/2015	 Added section describing inserting a PSSH into a MPD Updated demo player section with Widevine Shaka Player links
04/21/2015	Updated signature requirements
01/22/2016	Added drm_types array to the encryption request to support PlayReady.
02/29/2016	Add crypto_period_seconds.
06/28/2016	Updated Widevine <u>proto</u> .

© 2016 Google, Inc. 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.

Google - Confidential Page 2 of 14

Introduction

This document specifies an interface for adding support for Google's Widevine encryption to a video processing system. The interface allows the encryption process to request and receive the Widevine header and encryption key.

Description

The encryption process sends an HTTP(s) request to the Key server. The request contains the unique content identifier (ContentId). The ContentId is owned by the encryption process. The Key server will respond with Protection System Specific Header (PSSH) data for Widevine and Content Key(s) that are associated with the ContentId.

- All Base64 encoded strings use the standard encoding specified in RFC 4648.
- Widevine SystemID for the PSSH
 - o edef8ba979d64acea3c827dcd51d21ed
- DASH MPD Content Protection type: "widevine"

Details

Authentication

The protocol described in this documents supports the ability for the client and server to optionally sign the message. The method described here is the client will sign the request by using the client's AES key and Widevine will sign the response using Widevine's RSA key.

Request

The request is an HTTP POST request to the KeyServer URL.

The posted data is a JSON formatted (optionally signed) request with the following syntax:

Name	Value	Description
request	Base64 encoded string.	Required field. 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. RFC 4648	Optional field. Required for access to Widevine Cloud

Google - Confidential Page 3 of 14

		License Service.
		AES CBC encryption of the SHA1 hash of <message>.</message>
signer	string	Required. Identifies the entity sending the message.

The clear <message> is a JSON formatted string containing the content id and the track types. A content may have one or more track types, for example, the audio track may be encrypted with a different key than the video track. Or the content may have an SD video track and an HD video track encrypted with different keys.

```
{
 "content_id": "vid0000001",
 "policy": "test_policy",
 "tracks": [
 {
 "type": "HD"
 },
 {
 "type: "SD"
 },
 "type: "AUDIO",
 "drm_types": [
 "WIDEVINE",
 },
 ],
}
```

Name	Value	Description
type	One of: HD, SD, AUDIO (may not be limited to this set of types)	Required. Label to identify the track type. It's OK for multiple requests to specify the same track type. In this case, the same key id and key is returned for each track of the same type.
policy	string -	Optional.

Google - Confidential Page 4 of 14

	Ascii, max size = 1024 bytes.	Name of a previously stored policy to use for this content. The policy contains playback duration information and output protection information for SD, HD and AUDIO. If <policy> is not specified, the content provider must provide all policy attributes at the time of license acquisition.</policy>
content_id	Base64 encoded string - Binary, max size = 1024 bytes.	Required. Unique identifier of the content. The content_id will be available in the license request.
token	Optional base64 encoded string.	If present, the 72-byte token from a Widevine keybox. Content keys in the response will be AES- or 3DES-encrypted using the device key associated with this token, and thus the response will only usable by a device with that keybox.
rsa_public_key	Optional RSA public key in Base64 DER-encoded PKCS#1 format.	If present, a random session_key encrypted with this public key will be included in the response. Content keys in the response will be AES-ECB encrypted with the session key.
first_crypto_period_index	32 bit unsigned int	Used for key rotation only. The time value for the first key period for which keys are requested, divided by the period duration. Perhaps epoch or media time.
crypto_period_count	32 bit unsigned int	Used for key rotation only. Number of keys requested.
crypto_period_seconds	32 bit unsigned int	Used for key rotation only. Number of seconds in each crypto period.
drm_types	Optional enumerated drm type identifier.	Used to request pssh data conforming to non-widevine drm.

Signing the request

• Generate the JSON-string.

Json::StyledWriter writer;

std::string clear_message = writer.write(root);

• Sign the message.

o Generate SHA1 hash of the message. Result is 20 bytes string.

o Encrypt the 20 byte hash.

■ For AES: CBC, PKCS5 padding

■ For RSA: RSA-PSS, PKCS1.5 padding, Salt length=20.

Google - Confidential Page 5 of 14

Multiple requests using the same Content Id with different track types.

It is possible for the client to send multiple requests for content keys with the same content Id (c_id)) but with different track types. For example,

- request #1: content Id = CID, track type = SD.
- request #2: content Id = CID, track type = AUDIO.

In this case, the KeyServer will return a response for each request as follows:

- response #1: status = OK, content Id = CID, key Id = KID_1, content key = CKey_1, track type = SD
- response #2: status = OK, content Id = CID, key Id = KID_2, content key = CKey_2, track type = AUDIO.

Multiple requests using the same Content Id with same track types.

If multiple requests are sent with the same content Id and same track type, the first response will contain the same key Id and content key. The second response will also succeed and field indicating already used.

- request #1: content Id = CID, track type = SD.
- request #2: content Id = CID, track type = SD.

In this case, the KeyServer will return a response for each request as follows:

- response #1: status = OK, content Id = CID, key Id = KID_1, content key = CKey_1, track type = SD.
- response #2: status = OK, content Id = CID, key Id = KID_1, content key = CKey_1, track type = SD, already_used = true.

Response

Where <message> is a JSON formatted string. For each track type in the request, there is a key and key_id in the response. .

```
"status": "OK",
"content_id": "vid0000001",
"session_key": "MTIzNDU2Nzg5MDEyMzQ1",
"drm": [
{
 "type": "widevine",
 "system_id": "edef8ba979d64acea3c827dcd51d21ed"
},
```

Google - Confidential Page 6 of 14

```
"type": "playready",
 "system_id": "79f0049a-4098-8642-ab92-e65be0885f95"
],
"tracks": [
  {
 "pssh":[
 "drm type": "widevine",
 "pssh_data": "aDM0aDM0MjNrMDAyODVubm5uZ2dnZzMyNDM0MmRmYWRm"
 },
 {
 "drm_type": "playready",
 "pssh_data": "TODO: Add XML data"
 "key_id": "MTIzNDU2Nzg5MDExMTExMQ==",
 "type": "HD",
 "key": "MTIzNDU2Nzg5MDAwMDAwMQ=="
  },
 "pssh":[
 {
 "drm_type": "widevine",
 "pssh_data": "aDM0aDM0MjNrMDAyODVtbW1tZ2dnZzMyNDM0MmRmYWRm"
 },
 "drm_type": "playready",
 "pssh_data": "TODO: Add XML data"
 }
 "key_id": "MTIzNDU2Nzg5MDIyMjIyMg==",
 "type": "SD",
 "key": "MTIzNDU4Nzg5MDAwMDAwMg==",
 "iv": "MTIzNDU2Nzg5MDEyMzQ1"
  },
 "pssh":[
 "drm_type": "widevine",
 "pssh_data": "aDM0aDM0MjNrMDAyODVtbW1tZ2dnZzMyNDM0MmRmYWRm"
 },
 "drm_type": "playready",
 "pssh_data": "TODO: Add XML data"
```

Google - Confidential Page 7 of 14

Name	Value	Description
status	string See <u>Status Codes</u> table below.	If successful, OK is returned. Otherwise an error code is returned to indicate failure.
session_key	Base64 encoded binary string	Optional AES-128 bit random key used to encrypt the content keys. The session_key is encrypted with the client's RSA key specified in the request.
drm	array of JSON struct.	A list of DRM systems.
drm.type	String. one of: "WIDEVINE" "PLAYREADY"	The DRM system.
drm.system_id	string	Registered system Id for the DRM system.
tracks.pssh	array of JSON struct	A list of PSSH, one per DRM system.
tracks.pssh.drm_ type	string	The DRM system for a specific piece of PSSH
tracks.pssh.data	Base64 encoded string	PSSH (protection system specific header) data. The PSSH data is unique per track.
tracks.key_id	Base64 encoded string Binary, 16 bytes	Unique identifier for the key.
tracks.type	One of: HD SD AUDIO	Identifies the track type encrypted with this key. These values are extracted from the request.
tracks.key	Base64 encoded string Binary, 16 bytes	Content key. If the session_key is specified, the content key is AES-ECB encrypted with the session key. The session key is generated by the DRM server and encrypted with the content provider's public key using RSA-OAEP(sha1, mgf1sha1). The encrypted key is Base64 encoded.

Google - Confidential Page 8 of 14

already_used	Boolean	Set to true if the key_id was previously issued. This can happen if a previous key request from the same signer with the same content_id and
		track_type was sent.

Signing the response

• Generate the JSON-string.

Json::StyledWriter writer; std::string clear_message = writer.write(root);

• Sign the message.

RSA-PSS

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>
CONTENT_ID_MISSING	<pre><content_id> field is missing in the request.</content_id></pre>
POLICY_UNKNOWN	The specified <policy> was not found for this <signer>.</signer></policy>
TRACK_TYPE_MISSING	<tracks.type> is missing in the request.</tracks.type>
TRACK_TYPE_UNKNOWN	The specified <tracks.type> is not one of the allowed values.</tracks.type>
MALFORMED_REQUEST	The request is not formatted correctly.
ACCESS_DENIED	

Google - Confidential Page 9 of 14

PSSH

Below is the Widevine PSSH format for content providers who wish to synthesis the PSSH rather than using the ones returned by the API. The structure below is a protocol buffer (see https://developers.google.com/protocol-buffers/). The process is:

- 1) Build the protocol buffer message below.
- 2) Serialize the message to bytes.
- 3) Base64 encode the bytes.

```
message WidevineCencHeader {
 enum Algorithm {
 UNENCRYPTED = 0;
 AESCTR = 1;
 optional Algorithm algorithm = 1;
 repeated bytes key id = 2;
 // Content provider name.
 optional string provider = 3;
 // A content identifier, specified by content provider.
 optional bytes content id = 4;
 // Track type. Acceptable values are SD, HD and AUDIO. Used to
 // differentiate content keys used by an asset.
 optional string track type deprecated = 5;
 // The name of a registered policy to be used for this asset.
 optional string policy = 6;
 // Crypto period index, for media using key rotation.
 optional uint32 crypto_period index = 7;
 // Optional protected context for group content. The grouped license is a
 // serialized SignedMessage.
 optional bytes grouped license = 8;
 // Protection scheme identifying the encryption algorithm.
 // Represented as one of the following 4CC values:
 // 'cenc' (AES-CTR), 'cbc1' (AES-CBC),
 // 'cens' (AES-CTR subsample), 'cbcs' (AES-CBC subsample).
 optional uint32 protection scheme = 9;
 // Optional. For media using key rotation, this represents the duration
 // of each crypto period in seconds.
 optional uint32 crypto period seconds = 10;
```

Google - Confidential Page 10 of 14

PSSH in the MPD

In compliance with <u>DASH IF Interoperability Points</u>, Widevine supports insertion of the PSSH in the DASH MPD file.

The PSSH box, including its header, must be base64 encoded and placed in the <cenc:pssh> element nested under the <ContentProtection> element. See the example below:

Google - Confidential Page 11 of 14

Test Player

To help integration and verification, the following can be used to playback Widevine CENC content:

Demo URLs for players
http://shaka-player-demo.appspot.com/

Content URL

http://storage.googleapis.com/wvmedia/cenc/tears.mpd

Widevine has published an open-source HTML5 DASH player, available at:

github site: https://github.com/google/shaka-player

changelog: https://github.com/google/shaka-player/blob/master/CHANGELOG.md

hosted demo: http://shaka-player-demo.appspot.com/

hosted copy of documentation: http://shaka-player-demo.appspot.com/docs/index.html

hosted copy of the final tutorial from the docs: http://turtle-tube.appspot.com/

Google - Confidential Page 12 of 14

Appendix

Sample Request
Provider: widevine_test
Content ID: fkj3ljaSdfalkr3j
Policy: empty string

Here is the command to obtain keys for this sample asset:

```
wget -0 /tmp/key --post-data '{"request":
"ewogICJjb250ZW50X2lkIjogIlptdHFNMnhxWVZOa1ptRnNhM016YWc9PSIsCiAgInRyYWNrcyI6I
FsKICAgIHsgInR5cGUiOiAiUOQiIH0sCiAgICB7ICJ0eXBlIjogIkhEIiB9LAogICAgeyAidHlwZSI
6ICJBVURJTyIgfQogIF0sCiAgImRybV90eXBlcyI6IFsgIldJREVWSU5FIiBdLAogICJwb2xpY3ki0
iAiIgp9Cg==", "signature": "kwVLL4xVh9mnlZlPqiEWN0E+FsvG0y+/oy451XXeIMo=",
"signer": "widevine_test" }'
http://license.uat.widevine.com/cenc/getcontentkey/widevine test
```

The expected response should be:

{"response":"eyJzdGF0dXMiOiJPSyIsImRybS16W3sidHlwZS16IldJREVWSU5FIiwic3lzdGVtX
2lkIjoiZWRlzjhiYTk3OWQ2NGFjZWEzYzgyN2RjZDUxZDIxZWQifV0sInR
yYWNrcyI6W3sidHlwZS16IlNEIiwia2V5X2lkIjoiQXBTNVdaMTFYZUs3OFAzS1A2WHF0dz09Iiwia
2V5IjoiTzlvdlFEUk1mZTloUWllNXdQQStKZz09IiwicHNzaCI6W3siZHJ
tX3R5cGUiOiJXSURFVklORSIsImRhdGEiOiJDQUVTRUFLVXVWbWRkVjNpdS9EOXlqK2w2cmNhRFhkc
FpHVjJhVzVsWDNSbGMzUWlFR1pyYWpOc2FtRlRaR1poYkd0eU0yb3FBbE5
FTWdBPSJ9XX0seyJ0eXBlIjoiSEQiLCJrZXlfaWQiOiI2MmRxdThzMFhwYTd6MkZtTVBHajJnPT0iL
CJrZXkiOiJFQXRzSUpRUGQ1cEZpUlVyVjlMYXl3PT0iLCJwc3NoIjpbeyJ
kcm1fdHlwZS16IldJREVWSU5FIiwiZGF0YSI6IkNBRVNFT3RuYXJ2TE5GNld1ODloWmpEeG85b2FEW
GRWWkdWMmFXNWxYM1JsYzNRaUVHWnJhak5zYWlGVFpHWmhiR3R5TTJvcUF
raEVNZ0E9In1dfSx7InR5cGUiOiJBVURJTyIsImtleV9pZCI6Ilk1Mm9EUEk3VmZPNHlyUDJUUHBkO
Wc9PSIsImtleS16IklwOWZLYlpENGdNQVN6REU2dk5JOUE9PSIsInBzc2g
iOlt7ImRybV90eXBlIjoiV01ERVZJTkUiLCJkYXRhIjoiQ0FFU0VHT2RxQXp5TzFYenVNcXo5a3o2W
GZZYURYZHBaR1YyYVc1bFgzUmxjM1FpRUdacmFqTnNhbUZUWkdaaGJHdH1
NMm9xQlVGVlJFbFBNZ0E9In1dfV0sImFscmVhZHlfdXN1ZCI6dHJ1ZX0="}

Decode the response

```
cut -d: -f2 /tmp/key | base64 -d -i
```

{"status":"OK","drm":[{"type":"WIDEVINE","system_id":"edef8ba979d64acea3c827dc d51d21ed"}],"tracks":[{"type":"SD","key_id":"ApS5WZ11XeK78P3KP6Xqtw==","key":"O9ovQDRMfe9hQie5wPA+Jg==","pssh":[{"drm_type":"WIDEVINE","data":"CAESEAKUuVmdd V3iu/D9yj+16rcaDXdpZGV2aW51X3Rlc3QiEGZrajNsamFTZGZhbGtyM2oqAlNEMgA="}]},{"type":"HD","key_id":"62dqu8s0Xpa7z2FmMPGj2g==","key":"EAtsIJQPd5pFiRUrV9Layw==","pssh":[{"drm_type":"WIDEVINE","data":"CAESEOtnarvLNF6Wu89hZjDxo9oaDXdpZGV2aW51X3Rlc3QiEGZrajNsamFTZGZhbGtyM2oqAkhEMgA="}]},{"type":"AUDIO","key_id":"Y52oDPI7Vf04yrP2TPpd9g==","key":"Ip9fKbZD4gMASzDE6vNI9A==","pssh":[{"drm_type":"WIDEVI

Google - Confidential Page 13 of 14

NE", "data": "CAESEGOdqAzyO1XzuMqz9kz6XfYaDXdpZGV2aW51X3Rlc3QiEGZrajNsamFTZGZhbGtyM2oqBUFVRE1PMgA="}]}], "already used":true}

Signing

The signature is generated as follows.

1. Take the raw value of the "request" field (not in base64 encoding).

```
{"policy": "test_policy", "tracks": [{"type": "SD"}, {"type": "HD"},
{"type": "AUDIO"}], "content id": "dGVzdF9pZF9GOUZQQzBOTw=="}
```

2. Compute its SHA1 hash (this example uses widevine_test keys).

```
306814a9_12abd779_de5dd373_89ca45d9_7328e89c
```

3. Encrypt the hash with AES CBC. The result is the signature:

46f1ee6e3660acb081106c78e45e190464d87e5f8f7c79143c34da0308ec4bfc

4. Base64 encode the signature:

RvHubjZgrLCBEGx45F4ZBGTYf1+PfHkUPDTaAwjsS/w=

5. Add signature to the request:

```
{"request":
```

"eyJwb2xpY3kiOiAidGVzdF9wb2xpY3kiLCAidHJhY2tzIjogW3sidHlwZSI6ICJTRCJ9LCB7InR5cGUiOiAiSEQifSwgeyJ0eXBlIjogIkFVRElPIn1dLCAiY29udGVudF9pZCI6ICJkR1Z6ZEY5cFpG0UdPVVpRUXpCT1R3PT0ifQ==",

```
"signer": "widevine test",
```

"signature": "RvHubjZgrLCBEGx45F4ZBGTYf1+PfHkUPDTaAwjsS/w="}

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
```

Google - Confidential Page 14 of 14