

OpenOffice.org's Documentation of the

Microsoft Compound Document File Format

Author Daniel Rentz

mailto:dr@openoffice.org

http://sc.openoffice.org

License Public Documentation License

Contributors

Other sources Hyperlinks to Wikipedia (http://www.wikipedia.org) for various extended information

Subscription

mailto:dev-subscribe@sc.openoffice.org

 $Download \qquad \qquad PDF \, \textcircled{?} \, \underline{http://sc.openoffice.org/compdocfileformat.pdf}$

XML \ http://sc.openoffice.org/compdocfileformat.sxw

Project started 2004-Aug-30 Last change 2005-Mar-24

Revision 1.2

Contents

1	Intro	Introduction			
	1.1	License Notices	3		
	1.2	Abstract	3		
	1.3	Used Terms, Symbols, and Formatting	4		
2	Stor	ages and Streams	5		
3	Sect	ors and Sector Chains	6		
	3.1	Sectors and Sector Identifiers	6		
	3.2	Sector Chains and SID Chains	7		
4	Con	npound Document Header	8		
	4.1	Compound Document Header Contents	8		
	4.2 4.3	Byte Order Sector File Offsets	9		
	4.5	Sector File Offsets	9		
5	Sect	or Allocation	10		
	5.1	Master Sector Allocation Table	10		
	5.2	Sector Allocation Table	11		
6	Sho	rt-Streams	12		
	6.1	Short-Stream Container Stream	12		
	6.2	Short-Sector Allocation Table	12		
7	Dire	ectory	13		
	7.1	Directory Structure	13		
	7.2	Directory Entries	15		
8	Exa	Example			
	8.1	Compound Document Header	17		
	8.2	Master Sector Allocation Table	19		
	8.3 8.4	Sector Allocation Table Short-Sector Allocation Table	19 20		
	8.5	Directory	21		
_		·			
9	Glos	ssarv	24		

1 Introduction

1.1 License Notices

1.1.1 Public Documentation License Notice

The contents of this Documentation are subject to the Public Documentation License Version 1.0 (the "License"); you may only use this Documentation if you comply with the terms of this License. A copy of the License is available at http://www.openoffice.org/licenses/PDL.html.

The Original Documentation is "OpenOffice.org's Documentation of the Microsoft Compound Document File Format". The Initial Writer of the Original Documentation is Sun Microsystems, Inc., Copyright © 2003. All Rights Reserved. See title page for Author contact and Contributors.

All Trademarks are properties of their respective owners.

1.1.2 Wikipedia

Wikipedia Disclaimer: Mattp://en.wikipedia.org/wiki/Wikipedia:General disclaimer

1.2 Abstract

This document contains a description of the binary format of Microsoft Compound Document files.

Compound document files are used to structure the contents of a document in the file. It is possible to divide the data into several *streams*, and to store these streams in different *storages* in the file. This way compound document files support a complete file system inside the file, the streams are like files in a real file system, and the storages are like sub directories.

1.3 Used Terms, Symbols, and Formatting

References

A reference to another chapter is symbolised by a little arrow: $\rightarrow 1.1$.

Examples

An example is indented and marked with a light-grey border.

This is an example.

Numbers and Strings

Numerical values are shown in several number systems:

Number system	Marking	Example
Decimal	None	1234
Hexadecimal	Trailing "H"	1234 _H
Binary	Trailing "2"	10012

Constant strings are enclosed in quotation marks. They may contain specific values (control characters, unprintable characters). These values are enclosed in angle brackets.

Example of a string containing a control character: "abcdef<01_H>ghij".

Content Listings

- The term "Not used" means: Ignore the data on import and write zero bytes on export. The same applies for unmentioned bits in bit fields.
- The term "Unknown" describes data fields with fixed but unknown contents. On export these fields have to be written as shown
- At several places a <u>variable</u> is introduced, which represents the value of this field for later use, e.g. in formulas. An example can be found in →4.1.

Formulas

Important formulas are shown in a light-grey box.

2 Storages and Streams

Compound document files work similar to real file systems. They contain a number of independent data *streams* (like files in a file system) which are organised in a hierarchy of *storages* (like sub directories in a file system).

Storages and streams are named. The names of all storages and streams that are direct members of a storage must be different. Names of streams or storages that are members of different storages may be equal.

Each compound document file contains a *root storage* that is the direct or indirect parent of all other storages and streams.

3 Sectors and Sector Chains

3.1 Sectors and Sector Identifiers

All streams of a compound document file are divided into small blocks of data, called *sectors*. Sectors may contain internal control data of the compound document or parts of the user data.

The entire file consists of a header structure (the compound document header, \rightarrow 4.1) and a list of all sectors following the header. The size of the sectors can be set in the header and is fixed for all sectors then.

HEADER
SECTOR 0
SECTOR 1
SECTOR 2
SECTOR 3
SECTOR 4
SECTOR 5
SECTOR 6
:

Sectors are enumerated simply by their order in the file. The (zero-based) index of a sector is called *sector identifier* (SID). SIDs are *signed 32-bit integer values*. If a SID is not negative, it must refer to an existing sector. If a SID is negative, it has a special meaning. The following table shows all valid special SIDs:

SID	Name	Meaning
-1	Free SID	Free sector, may exist in the file, but is not part of any stream
-2	End Of Chain SID	Leading SID in a SID chain (→3.2)
-3	SAT SID	Sector is used by the sector allocation table (→5.2)
-4	MSAT SID	Sector is used by the master sector allocation table (→5.1)

3.2 Sector Chains and SID Chains

The list of all sectors used to store the data of one stream is called *sector chain*. The sectors may appear unordered and may be located on different positions in the file. Therefore an array of SIDs, the *SID chain*, specifies the order of all sectors of a stream. A SID chain is always terminated by a special *End Of Chain SID* with the value $-2 (\rightarrow 3.1)$.

The SID chain for each stream is built up from the sector allocation table $(\rightarrow 5.2)$, with exception of short-streams $(\rightarrow 6)$ and the following two internal streams:

- the master sector allocation table (→5.1), which builds its SID chain from itself (each sector contains the SID of the following sector), and
- the sector allocation table itself, which builds its SID chain from the master sector allocation table.

4 Compound Document Header

The *compound document header* (simply "header" in the following) contains all data needed to start reading a compound document file.

4.1 Compound Document Header Contents

The header is always located at the beginning of the file, and its size is exactly 512 bytes. This implies that the first sector (with SID 0) always starts at file offset 512.

Contents of the compound document header structure:

	z compound	document neader structure.		
Offset	Size	Contents		
0	8	Compound document file identifier: DO_H CF_H 11_H EO_H $A1_H$ $B1_H$ $1A_H$ $E1_H$		
8	16	Unique identifier (UID) of this file (not of interest in the following, may be all 0)		
24	2	Revision number of the file format (most used is $003E_{\text{H}}$)		
26	2	Version number of the file format (most used is 0003_{H})		
28	2	Byte order identifier (\rightarrow 4.2): FE _H FF _H = Little-Endian FF _H FE _H = Big-Endian		
30	2	Size of a sector in the compound document file ($\rightarrow 3.1$) in power-of-two (\underline{ssz}), real sector size is \underline{sec} $\underline{size} = 2^{\underline{ssz}}$ bytes (most used value is 9 which means 512 bytes, minimum value is 7 which means 128 bytes)		
32	2	Size of a short-sector in the short-stream container stream (\rightarrow 6.1) in power-of-two ($\underline{\mathtt{ssz}}$), real short-sector size is $\underline{\mathtt{short}}\underline{\mathtt{sec}}\underline{\mathtt{size}} = 2^{\underline{\mathtt{sssz}}}$ bytes (most used value is 6 which means 64 bytes, maximum value is sector size $\underline{\mathtt{ssz}}$, see above)		
34	10	Not used		
44	4	Total number of sectors used for the sector allocation table $(\rightarrow 5.2)$		
48	4	SID of first sector of the directory stream (→7)		
52	4	Not used		
56	4	Minimum size of a standard stream (in bytes, most used size is 4096 bytes), streams smaller than this value are stored as short-streams $(\rightarrow 6)$		
60	4	SID of first sector of the short-sector allocation table (\rightarrow 6.2), or -2 (<i>End Of Chain SID</i> , \rightarrow 3.1) if not extant		
64	4	Total number of sectors used for the short-sector allocation table (→6.2)		
68	4	SID of first sector of the master sector allocation table (\rightarrow 5.1), or -2 (<i>End Of Chain SID</i> , \rightarrow 3.1) if no additional sectors used		
72	4	Total number of sectors used for the master sector allocation table (→5.1)		
76	436	First part of the master sector allocation table (→5.1) containing 109 SIDs		

4.2 Byte Order

All data items containing more than one byte may be stored using the Little-Endian or Big-Endian method¹, but in real world applications only the Little-Endian method is used. The Little-Endian method stores the least significant byte first and the most significant byte last. This applies for all data types like 16-bit integers, 32-bit integers, and Unicode characters.

Example: The 32-bit integer value $13579BDF_H$ is converted into the Little-Endian byte sequence DF_H $9B_H$ 57_H 13_H , or to the Big-Endian byte sequence 13_H 57_H $9B_H$ DF_H .

4.3 Sector File Offsets

With the values from the header it is possible to calculate a file offset from a SID:

```
sec\_pos(SID) = 512 + SID \cdot \underline{sec\_size} = 512 + SID \cdot 2^{ssz}

Example with \underline{ssz} = 10 and SID = 5:
sec\_pos(SID) = 512 + SID \cdot 2^{ssz} = 512 + 5 \cdot 2^{10} = 512 + 5 \cdot 1024 = 5632.
```

¹ For more information see http://en.wikipedia.org/wiki/Endianness.

5 Sector Allocation

5.1 Master Sector Allocation Table

The master sector allocation table (MSAT) is an array of SIDs of all sectors used by the sector allocation table (SAT, \rightarrow 5.2), which finally is needed to read any other stream in the file. The size of the MSAT (number of SIDs) is equal to the number of sectors used by the SAT. This value is stored in the header (\rightarrow 4.1).

The first 109 SIDs of the MSAT are contained in the header too. If the MSAT contains more than 109 SIDs, additional sectors are used to store the following SIDs. The header contains the SID of the first sector used for the MSAT then (otherwise there is the special *End Of Chain SID* with the value -2, $\rightarrow 3.1$).

The last SID in each sector of the MSAT refers to the next sector used by the MSAT. If no more sectors follow, the last SID is the special *End Of Chain SID* with the value $-2 (\rightarrow 3.1)$.

Contents of a sector of the MSAT ($\underline{\underline{sec} \underline{\underline{size}}}$ is the size of a sector in bytes, see $\rightarrow 4.1$):

Offset	Size	Contents
0	$\underline{\mathtt{sec}}\underline{}\underline{\mathtt{size}}-4$	Array of $(\underline{\underline{\mathtt{sec}}}\underline{\underline{\mathtt{size}}} - 4) / 4$ SIDs of the MSAT
$\underline{\mathtt{sec}}\underline{}\underline{\mathtt{size}}-4$	4	SID of the next sector used for the MSAT, or -2 if this is the last sector

The last sector of the MSAT may not be used completely. Unused space is filled with the special *Free SID* with the value -1 ($\rightarrow 3.1$). The MSAT is build up by concatenating all SIDs from the header and the additional MSAT sectors.

Example: A compound document file contains a SAT that needs 300 sectors to be stored. The header specifies a sector size of 512 bytes. This implies that a sector is able to store 128 SIDs. The MSAT consists of 300 SIDs (number of sectors used for the SAT). The first 109 SIDs are stored in the header. The remaining 191 SIDs of the MSAT need additional two sectors. In this example the first sector of the MSAT may be sector 1 which contains the next 127 SIDs of the MSAT (the 128th SID points to the next MSAT sector), and the second sector of the MSAT may be sector 6 which contains the remaining 64 SIDs.

	HEADER	SID of first sector of the MSAT = 1
	SECTOR 0	
	SECTOR 1	SID of next sector of the MSAT (last SID in this sector) = 6
	SECTOR 2	
/	SECTOR 3	
	SECTOR 4	
\.	SECTOR 5	
	SECTOR 6	SID of next sector of the MSAT (last SID in this sector) = -2
	:	

5.2 Sector Allocation Table

The sector allocation table (SAT) is an array of SIDs. It contains the SID chain $(\rightarrow 3.2)$ of all user streams (except short-streams, $\rightarrow 6$) and of the remaining internal control streams (the short-stream container stream, $\rightarrow 6.1$, the short-sector allocation table, $\rightarrow 6.2$, and the directory, $\rightarrow 7$). The size of the SAT (number of SIDs) is equal to the number of existing sectors in the compound document file.

5.2.1 Reading the Sector Allocation Table

The SAT is built by reading and concatenating the contents of all sectors given in the MSAT (\rightarrow 5.1). The sectors have to be read according to the order of the SIDs in the MSAT.

Contents of a sector of the SAT ($\underline{\underline{sec} \underline{size}}$ is the size of a sector in bytes, see \rightarrow 4.1):

Offset	Size	Contents
0	<u>sec_size</u>	Array of sec_size/4 SIDs of the SAT

5.2.2 Using the Sector Allocation Table

When building a SID chain $(\rightarrow 3.2)$ for a specific stream, the *current position* (array index) in the SAT array refers to the current sector, while the SID *contained at this position* specifies the following sector in the sector chain.

The SAT may contain special *Free SIDs* with the value -1 ($\rightarrow 3.1$) at any position. These sectors are not used by a stream. The position referring to the last sector of a stream contains the special *End Of Chain SID* with the value -2. Sectors used by the SAT itself are not chained, but are marked with the special *SAT SID* with the value -3. Finally, sectors used by the MSAT are marked with the special *MSAT SID* with the value -4.

The entry point of a SID chain has to be obtained somewhere else, e.g. from the directory entry $(\rightarrow 7.2)$ of a user stream, or from the header $(\rightarrow 4.1)$ for internal control streams such as the short-sector allocation table $(\rightarrow 6.2)$, or the directory stream itself $(\rightarrow 7.1)$.

Example: A compound document file contains one sector needed for the SAT (sector 1) and two streams. Sector 1 contains the SID array of the SAT shown below. The SAT contains the special *SAT SID* (value –3) at position 1 which marks this sector being part of the SAT.

One stream is the internal directory stream. In this example, the header may specify that it starts with sector 0. The SAT contains the SID 2 at position 0, the SID 3 at position 2, and the SID -2 at position 3. Therefore the SID chain of the directory stream is [0, 2, 3, -2], and the directory stream is stored in 3 sectors.

The directory contains (amongst others) the entry of a user stream that may start with sector 10. This results in the SID chain [10, 6, 7, 8, 9, -2] for this stream.

6 Short-Streams

Whenever a stream is shorter than a specific length (specified in the header, \rightarrow 4.1), it is stored as a *short-stream*. Short-streams do not directly use sectors to store their data, but are all embedded in a specific internal control stream, the short-stream container stream.

6.1 Short-Stream Container Stream

The *short-stream container stream* is stored like any other (long) user stream: The first used sector has to be obtained from the root storage entry in the directory (\rightarrow 7.2), and its SID chain (\rightarrow 3.2) is contained in the SAT (\rightarrow 5.2). The data of all sectors used by the short-stream container stream are concatenated in order of its SID chain. In the next step this stream is virtually divided into short-sectors, similar to sectors in the main compound document file (\rightarrow 3.1), but without a header structure. Therefore the first short-sector (with SID 0) is always located at offset 0 inside the short-stream container stream. The size of the short-sectors is contained in the header (\rightarrow 4.1). With this information it is possible to calculate an offset in the short-stream container stream from a SID:

```
short_sec_pos(SID) = SID \cdot short_sec_size = SID \cdot 2 **

Example with **ssz = 6 and SID = 5: short_sec_pos(SID) = SID \cdot 2 **ssz = 5 \cdot 26 = 5 \cdot 64 = 320.
```

6.2 Short-Sector Allocation Table

The *short-sector allocation table* (SSAT) is an array of SIDs and contains the SID chains (\rightarrow 3.2) of all short-streams, similar to the sector allocation table (\rightarrow 5.2) that contains the SID chains of standard streams.

The first SID of the SSAT is contained in the header $(\rightarrow 4.1)$, the remaining SID chain is contained in the SAT. The SSAT is built by reading and concatenating the contents of all sectors.

Contents of a sector of the SSAT ($\underline{\text{sec}}$ $\underline{\text{size}}$ is the size of a sector in bytes, see \rightarrow 4.1):

Offset	Size	Contents
0	sec_size	Array of sec_size/4 SIDs of the SSAT

The SSAT will be used similarly to the SAT (\rightarrow 5.2) with the difference that the SID chains refer to short-sectors in the short-stream container stream (\rightarrow 6.1).

7 Directory

7.1 Directory Structure

The *directory* is an internal control stream that consists of an array of *directory entries* (\rightarrow 7.2). Each directory entry refers to a storage or a stream in the compound document file (\rightarrow 2). Directory entries are enumerated in order of their appearance in the stream. The zero-based index of a directory entry is called *directory entry identifier* (DID).

DIRECTORY ENTRY 0
DIRECTORY ENTRY 1
DIRECTORY ENTRY 2
DIRECTORY ENTRY 3
:

The position of a directory entry will not change as long as the referred storage or stream exists in the compound document. This implies that the DID of a storage or stream never changes regardless how many other objects are inserted to or removed from the compound document. If a storage or stream is removed, the corresponding directory entry is marked as empty. There is a special directory entry at the beginning of the directory (with the DID 0). It represents the root storage and is called *root storage entry*.

The directory organises direct members (storages and streams) of each storage in a separate red-black tree². Shortly, nodes in a red-black tree have to fulfil *all* of the following conditions:

- The root node is black.
- The parent of a red node is black.
- The paths from the root node to all leaves contain the same number of black nodes.
- The left child of a node is less than the node, the right child is greater.

But note that not all implementations follow these rules. The safest way to read directory entries is to ignore the node colours and to rebuild the red-black tree from scratch.

Example: Taking the example from →2, the directory would have the following structure:

- The root storage is represented by the root storage entry. It does not have a parent directory entry, therefore there are no other entries that can be organised in a red-black tree.
- All members of the root storage ("Storage1", "Storage2", "Stream1", "Stream2", "Stream3", and "Stream4") are inserted into a red-black tree. The DID of the root node of this tree is stored in the root storage entry.
- The storage "Storage1" contains one member "Stream1" which is inserted into a separate red-black tree. The directory entry of "Storage1" contains the DID of "Stream1".
- The storage "Storage2" contains three members "Stream21", "Stream22", and "Stream23". These directory entries are organised in a separate red-black tree. The directory entry of "Storage2" contains the DID of the root node of this tree.

² See http://en.wikipedia.org/wiki/Red black tree.

This results in the fact that each directory entry contains up to three DIDs: The first is the DID of the left child of the red-black tree containing this entry, the second is the DID of the right child in the tree, and (if this entry is a storage) the third is the DID of the root node of another red-black tree containing all sub streams and sub storages.

Nodes are compared by their names to decide whether they become the left or right child of another node, but in a special way:

- A node is less than another node, if the name is shorter; and greater, if the name is longer.
- If both names have the same length, they are compared character by character (case sensitive).

Examples: The name "VWXYZ" is less than the name "ABCDEFG" because the length of the former name is shorter (regardless of the fact that the character V is greater than the character A). The name "ABCDE" is less than the name "ABCFG" because the lengths of both names are equal, and comparing the names shows that the fourth character of the former name is less then the fourth character of the latter name.

7.2 Directory Entries

7.2.1 Directory Entry Structure

The size of each directory entry is exactly 128 bytes. The formula to calculate an offset in the directory stream from a DID is as follows:

```
dir_entry_pos(DID) = DID·128
```

Contents of the directory entry structure:

		· · J · · · · · · · · · · · · · · · · ·		
Offset	Size	Contents		
0	64	Character array of the name of the entry, always 16-bit Unicode characters, with trailing zero character (results in a maximum name length of 31 characters)		
64	2	Size of the used area of the character buffer of the name (not character count), including the trailing zero character (e.g. 12 for a name with 5 characters: $(5+1)\cdot 2 = 12$)		
66	1	Type of the entry:		03 _H = LockBytes (unknown) 04 _H = Property (unknown) 05 _H = Root storage
67	1	Node colour of the entry:	$OO_H = Red$	$01_{H} = Black$
68	4	DID of the left child node inside the red-black tree of all direct members of the parent storage (if this entry is a user storage or stream, \rightarrow 7.1), -1 if there is no left child		
72	4	DID of the right child node inside the red-black tree of all direct members of the parent storage (if this entry is a user storage or stream, \rightarrow 7.1), -1 if there is no right child		
76	4	DID of the root node entry of the red-black tree of all storage members (if this entry is a storage, \rightarrow 7.1), -1 otherwise		
80	16	Unique identifier, if this is a storage (not of interest in the following, may be all 0)		
96	4	User flags (not of interest in the following, may be all 0)		
100	8	Time stamp of creation of this entry $(\rightarrow 7.2.3)$. Most implementations do not write a valid time stamp, but fill up this space with zero bytes.		
108	8	Time stamp of last modification of this entry $(\rightarrow 7.2.3)$. Most implementations do not write a valid time stamp, but fill up this space with zero bytes.		
116	4			to a stream (\rightarrow 7.2.2), SID of first this is the root storage entry, 0
120	4	Total stream size in bytes, if stream container stream (→6.		am (\rightarrow 7.2.2), total size of the shortage entry, 0 otherwise
124	4	Not used		

7.2.2 Starting Position of a Stream

The directory entry of a stream contains the SID of the first sector or short-sector containing the stream data. All streams that are shorter than a specific size given in the header $(\rightarrow 4.1)$ are stored as a short-stream, thus inserted into the short-stream container stream $(\rightarrow 6.1)$. In this case the SID specifies the first short-sector inside the short-stream container stream, and the short-sector allocation table $(\rightarrow 6.2)$ is used to build up the SID chain $(\rightarrow 3.2)$ of the stream.

7.2.3 Time Stamp

The *time stamp* field is an unsigned 64-bit integer value that contains the time elapsed since 1601-Jan-01 00:00:00 (Gregorian calendar³). One unit of this value is equal to 100 nanoseconds (10^{-7} seconds). That means, each second the time stamp value will be increased by 10 million units.

When calculating the date from a time stamp, the correct rules of leap year handling have to be respected4:

- a year divisible by 4 is a leap year;
- with the exception that a year divisible by 100 is not a leap year (e.g. 1900 was no leap year);
- with the exception that a year divisible by 400 is a leap year (e.g. 2000 was a leap year).

Calculation step	Formula	Result
Conversion to decimal		$t_0 = 118,751,670,000,000,000$
Fractional amount of a second	$r_{frac} = t_0 \text{ modulo } 10,000,000$	$r_{frac} = 0$
Remaining entire seconds	$t_1 = t_0 / 10,000,000$	$t_1 = 11,875,167,000$
Seconds in a minute	$r_{\rm sec} = t_1 \mod 60$	$r_{\text{sec}} = 0$
Remaining entire minutes	$t_2 = t_1 / 60$	$t_2 = 197,919,450$
Minutes in an hour	$r_{min} = t_2 \text{ modulo } 60$	$r_{\min} = 30$
Remaining entire hours	$t_3 = t_2 / 60$	$t_3 = 3,298,657$
Hours in a day	$r_{\text{hour}} = t_3 \text{ modulo } 24$	$r_{\text{hour}} = 1$
Remaining entire days	$t_4 = t_3 / 24$	$t_4 = 137,444$
Entire years from 1601-Jan-01 ⁵	$r_{year} = 1601 + number of full years in t_4$	$r_{year} = 1601 + 376 = 1977$
Remaining days in year 1977	$t_5 = t_4 - \text{(number of days from } 1601\text{-Jan-}01 \text{ to } 1977\text{-Jan-}01\text{)}$	$t_5 = 137,444 - 137,331 = 113$
Entire months from 1977-Jan-01	$r_{month} = 1 + number of full months in t_5$	$r_{\text{month}} = 1 + 3 = 4 = April$
Remaining days in month April	$t_6 = t_5$ – (number of days from 1977-Jan-01 to 1977-Apr-01)	$t_6 = 113 - 90 = 23$
Resulting day of month April	$r_{\text{day}} = 1 + t_6$	$r_{\text{day}} = 1 + 23 = 24$

³ See http://en.wikipedia.org/wiki/Gregorian_calendar.

 $^{^4}$ See $\underline{\text{http://en.wikipedia.org/wiki/Leap_year}}$ for some background information.

 $^{^{\,5}\,}$ You may use your favourite date/time manipulation library to perform the following steps.

8 Example

This chapter shows a possible way to open a compound document file. The file that is processed here is a simple spread-sheet document in Microsoft Excel file format, written by OpenOffice.org Calc.

8.1 Compound Document Header

The first step is to read the compound document header (→4.1). The first 512 bytes of the file may look like this:

```
0000000_{\rm H}
 DO CF 11 EO A1 B1 1A E1 00 00 00 00 00 00 00 00
0000010_{H}
 00 00 00 00 00 00 00 00 3B 00 03 00 FE FF 09 00
00000020_{\rm H}
 0000030_{H}
 OA 00 00 00
 00 00
 00
 00
 00
 10
 00 00 02 00 00
00000040_{\rm H}
 01
 00
 00
 00
 FE
 FF
 FF
 FF
 00
 00
 00
 00
 00 00
 FF FF FF
00000050_{\rm H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF
 FF
00000060_{\rm H}
 FF FF FF FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF
00000070_{H}
 FF FF FF FF
 FF FF FF
 FF
 FF
 FF
 FF
 FF
 FF FF
00000080_{\rm H}
 FF FF
 FF FF
 FF FF
 FF
 FF
 FF
 FF FF FF FF
0000090_{\rm H}
 FF FF
 FF
 FF
 FF FF
 FF FF
 FF
 FF FF
 FF FF
 FF
 FF
 FF
 FF
 FF
000000A0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
000000B0_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000000_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000D0_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000000E0_{H}
 FF
 FF
 FF
 FF
00000F0_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000100_{H}
 FF FF FF FF
 FF FF FF
 FF
 FF
 FF
00000110_{\rm H}
 FF FF FF FF FF FF FF
 FF FF FF FF
00000120_{\rm H}
 FF FF FF FF FF FF
 FF
 नन नन नन नन
 44 44
00000130_{\rm H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000140_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000150_{H}
 FF
 FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000160_{\rm H}
 FF
 FF
 FF FF FF FF
00000170<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000180н
 FF FF
 FF FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000190_{\rm H}
 FF FF FF FF FF FF FF
 FF FF
 FF FF
 FF FF FF FF
 FF FF
 FF
 FF
 FF FF
 FF FF
000001A0_{H}
 FF
000001B0_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00001C0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000001D0_{\scriptscriptstyle H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF FF FF
 FF FF FF
 FF FF
 FF
000001E0_{H}
 FF
 FF
 FF
 FF
 FF
 FF
000001F0_{H}
 FF FF
```

1) 8 bytes containing the fixed compound document file identifier:

```
00000000<sub>H</sub> DO CF 11 EO A1 B1 1A E1 00 00 00 00 00 00 00
```

2) 16 bytes containing a unique identifier, followed by 4 bytes containing a revision number and a version number. These values can be skipped:

3) 2 bytes containing the byte order identifier. It should always consist of the byte sequence FE_H FF_H:

```
00000010<sub>H</sub> 00 00 00 00 00 00 00 3B 00 03 00 FE FF 09 00
```

4) 2 bytes containing the size of sectors, 2 bytes containing the size of short-sectors. The sector size is 512 bytes, and the short-sector size is 64 bytes here:

5) 10 bytes without valid data, can be ignored:

6) 4 bytes containing the number of sectors used by the sector allocation table (→5.2). The SAT uses only one sector here:

7) 4 bytes containing the SID of the first sector used by the directory $(\rightarrow 7)$. The directory starts at sector 10 here:

```
00000030_{\rm H} \overline{\ 0A\ 00\ 00\ 00} 00\ 00\ 00\ 00\ 10\ 00\ 02\ 00\ 00\ 00
```

8) 4 bytes without valid data, can be ignored:

```
00000030<sub>H</sub> 0A 00 00 00 00 00 00 00 10 00 02 00 00 00
```

4 bytes containing the minimum size of standard streams. This size is $00001000_{\rm H} = 4096$ bytes here:

10) 4 bytes containing the SID of the first sector of the short-sector allocation table (→6.2), followed by 4 bytes containing the number of sectors used by the SSAT. In this example the SSAT starts at sector 2 and uses one sector:

4 bytes containing the SID of the first sector of the master sector allocation table (→5.1), followed by 4 bytes containing the number of sectors used by the MSAT. The SID here is −2 (*End Of Chain SID*, →3.1) which states that there is no extended MSAT in this file:

```
00000040<sub>H</sub> 01 00 00 00 FE FF FF FF 00 00 00 00 00 00 00
```

12) 436 bytes containing the first 109 SIDs of the MSAT. Only the first SID is valid, because the SAT uses only one sector (see above). Therefore all remaining SIDs are set to the special *Free SID* with the value $-1 \ (\rightarrow 3.1)$. The only sector used by the SAT is sector 0:

8.2 Master Sector Allocation Table

The header contains the entire MSAT (\rightarrow 5.1), therefore nothing else can be done here. The MSAT consists of the SID chain [0, -2].

8.3 Sector Allocation Table

To build the SAT (\rightarrow 5.2), all sectors specified in the MSAT have to be read. In this example this is only sector 0. It starts at file offset 00000200_H = 512 (\rightarrow 4.3) and may look like this:

```
00000200_{\rm H}
 FD FF FF FF FF FF FF FF FF FF O4 00 00 00
 05 00 00 00 06 00
00000210_{H}
 00 00
 07
 00
 0.0
 0.0
 08
 00
 0.0
00000220_{\rm H}
 09
 00
 00
 00
 FE
 FF
 FF
 FF
 0B
 00
 00
 00
 FE
 FF
 FF
 FF
00000230_{\mathtt{H}}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF
00000240_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000250_{\rm H}
 FF FF FF FF
 FF
 FF
 FF
 FF
 नन नन
 77 TT
 FF
00000260<sub>H</sub>
 FF FF FF FF
 FF FF
 FF
 FF
 FF FF FF FF
00000270_{H}
 FF FF FF FF FF FF FF
 FF FF FF FF FF FF
 FF FF FF FF FF FF FF
 44 44 44 44 44 44
00000280_{\rm H}
00000290_{\rm H}
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000002A0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000002B0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000002C0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000002D0_{H}
 FF
 FF
000002E0<sub>H</sub>
 FF
 FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF FF FF FF FF
000002F0<sub>H</sub>
 FF FF
00000300<sup>H</sup>
 FF FF FF FF FF FF FF
 FF FF FF FF
 FF FF
00000310_{\rm H}
 वव वव वव वव
 नन नन नन नन
 77 77 77
 FF
 FF FF
00000320_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000330_{\rm H}
 FF
 FF
 FF
 FF
 FF
 FF FF
00000340_{\rm H}
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000350_{\rm H}
 FF FF FF FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF FF FF
 FF FF
 FF
 FF
 FF
 FF
 FF FF FF FF
00000360_{H}
 FF
00000370_{H}
 FF
 FF FF
 FF FF
 FF
 FF
 FF FF
 FF FF
 FF
00000380_{H}
 FF FF FF FF FF
 FF FF
 FF FF FF FF
 FF
 FF FF FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF
 FF
00000390_{\rm H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000003A0<sub>H</sub>
 FF
 FF
 FF
000003B0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000003C0<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000003D0<sub>H</sub>
 FF FF FF
 FF
 FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000003E0_{\rm H}
 FF FF FF FF
 FF
 FF FF FF FF
 FF FF
 FF FF
 FF FF
 FF
000003F0<sub>H</sub>
```

This results in the following SID array for the SAT:

Array indexes	0	1	2	3	4	5	6	7	8	9	10	11	12	•••
SID array	-3	-1	-2	4	5	6	7	8	9	-2	11	-2	-1	

As expected, sector 0 is marked with the special *SAT SID* (\rightarrow 3.1). Sector 1 and all sectors starting with sector 12 are not used (special *Free SID* with value -1).

8.4 Short-Sector Allocation Table

The SSAT (\rightarrow 6.2) starts at sector 2 and consists only of this one sector as specified in the header. This is in line with the SAT that contains the *End Of Chain SID* at position 2. The SID chain of the SSAT is therefore [2, -2]. Sector 2 starts at file offset 00000600_H = 1536 (\rightarrow 4.3) and may look like this:

```
00000600_{H}
 01 00 00 00 02 00 00 00 03 00 00 00 04 00 00 00
00000610<sub>H</sub>
 05 00 00 00 06
 00
 00 07 00
 00
 00 00
 08
 0.0
 0.0
 00
00000620<sub>H</sub>
 09
 00
 00
 00
 0A
 00
 00
 00
 0B
 00
 00
 00
 0C
 00
 00
 00
00000630<sub>H</sub>
 OD
 00
 00
 00
 0E
 00
 00
 00
 0F
 00
 00
 00
 10
 00
 00
 00
 11 00
 00
 00
 00
00000640_{\rm H}
 00
 00
 12
 00
 13
 00
 00
 00
 14
 00
 0.0
00000650_{\rm H}
 15 00
 00
 00
 17
 0.0
 0.0
 16
 00
 0.0
 00
 0.0
 18
 00
 00
 0.0
00000660_{H}
 19 00
 00
 0.0
 1A
 00
 0.0
 00
 1B
 00
 00
 0.0
 1C
00000670_{\rm H}
 1D 00 00
 00
 1E
 00
 00
 00
 1F
 00
 00 00
 20
 00
 00
 00
 21 00
00000680_{H}
 00
 00 22
 00
 00
 00
 23
 00
 00
 00
 24
 00
 00
 00
 00
00000690_{H}
 25 00
 00
 00
 26
 00
 00
 2.7
 00
 00
 00
 2.8
 00
 00
 00
000006A0_{H}
 29 00
 00
 00
 2A
 00
 00
 00
 2B
 00
 00
 00
 2C
 00
 00
 00
000006B0_{H}
 2D
 00
 00
 00
 FE
 FF
 FF
 FF
 2F
 00
 00
 00
 FE
 FF
 FF
 FF
 32
 00
 00
 33
000006CO<sub>H</sub>
 FE FF
 FF
 FF
 00
 00
 00
 00
 34
 00
 00
 00
 FF
000006D0_{\rm H}
 35 00
 00
 00 FE
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000006E0_{H}
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000006FO<sub>H</sub>
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF
00000700_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000710_{\rm H}
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000720<sub>H</sub>
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000730_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000740_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000750<sub>H</sub>
 FF
 FF
00000760н
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000770<sub>H</sub>
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
00000780_{\rm H}
 FF FF
 FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF FF
 FF
 FF
00000790_{\scriptscriptstyle H}
 FF FF
 FF
 FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000007АОн
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000007B0_{H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000007C0_{\rm H}
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000007D0_{\scriptscriptstyle H}
 FF
 FF
000007E0_{\scriptscriptstyle H}
 FF
 FF
 FF
 FF FF FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
 FF
000007FO<sub>H</sub>
```

This results in the following SID array for the SSAT:

Array indexes	0	1	2	3	4	5	6	7	8	9	10	11		41	42	43	44	45	46	47	48	49	50	51	52	53	54	
SID array	1	2	3	4	5	6	7	8	9	10	11	12	•••	42	43	44	45	-2	47	-2	-2	50	51	52	53	-2	-1	

All short-sectors starting with sector 54 are not used (special *Free SID* with value -1).

8.5 Directory

The header contains the SID of the first sector that contains the directory (\rightarrow 7), which is sector 10 in this example. The directory is always contained in standard sectors, never in short-sectors. Therefore the SAT is used to build up the SID chain of the directory: [10, 11, -2]. Sector 10 starts at file offset 00001600_H = 5632, and sector 11 starts at file offset 00001800_H = 6144 (\rightarrow 4.3). In this example, a sector has a size of 512 bytes, therefore each sector contains 4 directory entries (each entry uses exactly 128 bytes), and the entire directory contains 8 entries.

The following example shows what is contained in the first two directory entries (\rightarrow 7.2). The other entries are read accordingly.

8.5.1 Root Storage Entry

The first directory entry always represents the root storage entry. It may look like this:

```
52 00 6F 00 6F 00 74 00 20 00 45 00 6E 00 74 00
00001600_{\rm H}
00001610_{\scriptscriptstyle H}
 00001620_{H}
 00001630_{H}
 00 00 00 00 00 00 00
 00 00
 00 00 00 00 00 00
00001640_{H}
 16 00 05 00 FF FF FF FF
 FF FF FF FF 01 00 00 00
 10 08 02 00 00 00 00 00 C0 00 00 00 00 00 046
00001650<sub>H</sub>
 00001660<sub>H</sub>
00001670<sub>H</sub>
 00 00 00 00 03 00 00 00 80 0D 00 00 00 00 00
```

1) 64 bytes containing the character array of the entry name (16-bit characters, terminated by the first <00_H> character). The name of this entry is "Root Entry" here:

2) 2 bytes containing the valid range of the previous character array (22 bytes here, resulting in 10 valid characters):

```
00001640<sub>H</sub> 16 00 05 00 FF FF FF FF FF FF FF FF 01 00 00 00
```

1 byte containing the type of the entry. Must be 05_H for the root storage entry.

```
00001640<sub>H</sub> 16 00 05 00 FF FF FF FF FF FF FF FF 01 00 00 00
```

4) 1 byte containing the node colour of the entry. It is red in this example, breaking the rule that the root storage entry should always be black:

```
00001640<sub>H</sub> 16 00 05 00 FF FF FF FF FF FF FF FF 01 00 00 00
```

5) 4 bytes containing the DID of the left child node, followed by 4 bytes containing the DID of the right child node. Should both be −1 in the root storage entry:

```
00001640_{\mathrm{H}} 16 00 05 00 FF FF FF FF FF FF FF FF FF 01 00 00 00
```

6) 4 bytes containing the DID of the root node entry of the red-black tree of all members of the root storage. It is 1 in this example:

```
00001640<sub>H</sub> 16 00 05 00 FF FF FF FF FF FF FF FF FF 01 00 00 00
```

7) 16 bytes containing a unique identifier, followed by 4 bytes containing additional flags, and two time stamps, 8 bytes each, containing the creation time and last modification time of the storage (→7.2.3). This data can be skipped:

8) 4 bytes containing the SID of the first sector or short-sector of a stream, followed by 4 bytes containing the stream size. In case of the root storage entry, this is the SID of the first sector and the size of the short-stream container stream (\rightarrow 6.1). It starts at sector 3 and has a size of 00000D80_H = 3456 bytes in this example:

9) 4 bytes without valid data, can be skipped:

```
00001670<sub>H</sub> 00 00 00 03 00 00 00 80 0D 00 00 00 00 00
```

8.5.2 Second Directory Entry

The second directory entry (with DID 1) may look like this:

```
00001680_{H}
 57 00 6F 00 72 00 6B 00 62 00 6F 00 6F
00001690<sub>H</sub>
 00 00 00 00 00 00 00 00 00 00 00 00
000016A0<sub>H</sub>
 12 00 02 00 02 00
000016CO<sub>H</sub>
 00 00 04 00
 00 00 FF FF
 00 00 00 00 00 00
000016D0<sub>H</sub>
 00 00 00 00 00
 00
 00 00
 00
 00
000016E0<sub>H</sub>
 00 00 00 00 00 00 00 00 00 00 00
 00
 00 00 00
000016F0<sub>H</sub>
 00 00 00 00
 00
 00 00 51
 0B 00 00
 00
 00
```

Important data is highlighted. The name of this entry is "Workbook", it represents a stream, the DID of the left child node is 2, the DID of the right child node is 4, the SID of the first sector is 0, and the stream size is 00000B51H = 2897 bytes. The stream is shorter than 4096 bytes, therefore it is stored in the short-stream container stream.

8.5.3 Remaining Directory Entries

The remaining directory entries are read similar to the examples above, resulting in the following directory:

DID	Name	Type	DID of left child	DID of right child	DID of first member	SID of first sector	Stream size	Allocation table
0	Root Entry	root	none	none	1	3	3456	SAT
1	Workbook	stream	2	4	none	0	2897	SSAT
2	<01 _H >CompObj	stream	3	none	none	46	73	SSAT
3	<01 _H >Ole	stream	none	none	none	48	20	SSAT
4	$<$ 05 $_{\rm H}>$ SummaryInformation	stream	none	none	none	49	312	SSAT
5		empty						
6		empty						
7		empty						

Starting with the first member directory entry specified in the root storage entry (here: DID 1) it is possible to find all members of the root storage. Entry 1 has two child nodes with DID 2 and DID 4. DID 2 has one child node with DID 3. The child nodes with the DIDs 3 and 4 do not specify more child nodes. Therefore the directory entries with the DIDs 1, 2, 3, and 4 represent members of the root storage.

8.5.4 SID Chains of the Streams

The short-stream container stream (\rightarrow 6.1) is always stored in standard sectors. All user streams are shorter than 4096 bytes (the minimum size of standard streams specified in the header, \rightarrow 4.1), therefore they are stored in the short-stream container stream, and the SSAT is used to build the SID chains of the streams.

DID	Stream name	Allocation table	SID chain
0	Short-stream container stream ⁶	SAT	[3, 4, 5, 6, 7, 8, 9, -2]
1	Workbook	SSAT	[0, 1, 2, 3, 4, 5,, 43, 44, 45, -2]
2	<01 _H >CompObj	SSAT	[46, 47, -2]
3	<01 _H >Ole	SSAT	[48, -2]
4	<05 _H >SummaryInformation	SSAT	[49, 50, 51, 52, 53, -2]

8.5.5 Short-Stream Container Stream

The short-stream container stream is read by concatenating all sectors specified in the SID chain of the root storage entry in the directory. In this example, the sectors 3, 4, 5, 6, 7, 8, and 9 have to be read in this order, resulting in a stream with a size of 3584 bytes, but only the first 3456 bytes are used (as specified in the root storage entry). These 3456 bytes are divided into short-sectors with a size of 64 bytes each, resulting in 54 short-sectors.

8.5.6 Reading a Stream

Now the stream " $<01_H>$ CompObj" may be read. The SID chain of this stream is [46, 47, -2], the stream is a short-stream. The two short-sectors 46 and 47 contain the user data. Short-sector 46 starts at offset 2944 in the short-stream container stream, short-sector 47 starts at offset 3008 (\rightarrow 6.1).

⁶ The actual name of this directory entry may be "Root Entry" or similar, but it *refers* to the short-stream container stream too.

9 Glossary

Term	Description	Chapter
Byte order	The order in which single bytes of a bigger data type are represented or stored.	→ 4.2
Compound document	File format used to store several objects in a single file, objects can be organised hierarchically in <i>storages</i> and <i>streams</i> .	→ 1.2
Compound document header	Structure in a <i>compound document</i> containing initial settings.	→ 4.1
Control stream	Stream in a compound document containing internal control data.	→ 5, → 6, → 7
DID	Zero-based index of a <i>directory entry</i> (short for " <i>directory entry identifier</i> ").	→ 7.1
Directory	List of <i>directory entries</i> for all <i>storages</i> and <i>streams</i> in a compound document.	→ 7.1
Directory entry	Part of the directory containing relevant data for a <i>storage</i> or a <i>stream</i> .	→ 7.2
Directory entry identifier (DID)	Zero-based index of a <i>directory entry</i> .	→ 7.1
Directory stream	Sector chain containing the directory	→ 7.1
End Of Chain SID	Special sector identifier used to indicate the end of a SID chain.	→ 3.1
File offset	Physical position in a file.	→ 4.3
Free SID	Special sector identifier for unused sectors.	→ 3.1
Header	Short for "compound document header".	→ 4.1
Master sector allocation table (MSAT)	SID chain containing sector identifiers of all sectors used by the sector allocation table.	→ 5.1
MSAT	Short for "master sector allocation table".	→ 5.1
MSAT SID	Special <i>sector identifier</i> used to indicate that a <i>sector</i> is part of the <i>master sector allocation table</i> .	→ 3.1
Red-black tree	Tree structure used to organise direct members of a <i>storage</i> .	→ 7.1
Root storage	Built-in <i>storage</i> that contains all other objects (<i>storages</i> and <i>streams</i>) in a compound document.	→ 2
Root storage entry	Directory entry representing the root storage.	→ 7.1
SAT	Short for "sector allocation table".	→ 5.2
SAT SID	Special <i>sector identifier</i> used to indicate that a <i>sector</i> is part of the <i>sector allocation table</i> .	→ 3.1
Sector	Part of a compound document with fixed size that contains any kind of <i>stream</i> (user stream or <i>control stream</i>) data.	→ 3.1
Sector allocation table (SAT)	Array of <i>sector identifiers</i> containing the <i>SID chains</i> of all user <i>streams</i> and a few internal <i>control streams</i> .	→ 5.2
Sector chain	An array of sectors that forms a stream as a whole.	→ 3.2
Sector identifier (SID)	Zero-based index of a sector.	→ 3.1
Short-sector	Part of the <i>short-stream container stream</i> with fixed size that contains one part of a <i>short-stream</i> .	→ 6.1

Term	Description	Chapter
Short-sector allocation table	Array of sector identifiers containing the SID chains of all short-	→6.2
(SSAT)	streams.	
Short-stream	A user <i>stream</i> shorter than a specific size.	→ 6
Short-stream container stream	An internal stream that contains all short-streams.	→ 6.1
SID	Zero-based index of a sector (short for "sector identifier").	→ 3.1
SID chain	An array of <i>sector identifiers</i> (SIDs) specifying the <i>sectors</i> that are part of a <i>sector chain</i> and thus enumerates all <i>sectors</i> used by a <i>stream</i> .	→ 3.2
SSAT	Short for "short-sector allocation table".	→ 6.2
Storage	Part of a <i>compound document</i> used to separate <i>streams</i> into different groups, similar to directories in a file system.	→ 2
Stream	Part of a <i>compound document</i> containing user data or internal control data, similar to files in a file system.	→ 2
Stream offset	Virtual position in a stream.	→ 6.1, → 7.2
Time stamp	Value specifying date and time.	→ 7.2.3
User stream	Stream in a compound document containing user data.	→ 2