[MS-RDPESC]: Remote Desktop Protocol: Smart Card Virtual Channel Extension

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation for protocols, file formats, languages, standards as well as overviews of the interaction among each of these technologies.
- **Copyrights.** This documentation is covered by Microsoft copyrights. Regardless of any other terms that are contained in the terms of use for the Microsoft website that hosts this documentation, you may make copies of it in order to develop implementations of the technologies described in the Open Specifications and may distribute portions of it in your implementations using these technologies or your documentation as necessary to properly document the implementation. You may also distribute in your implementation, with or without modification, any schema, IDL's, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications.
- No Trade Secrets. Microsoft does not claim any trade secret rights in this documentation.
- Patents. Microsoft has patents that may cover your implementations of the technologies described in the Open Specifications. Neither this notice nor Microsoft's delivery of the documentation grants any licenses under those or any other Microsoft patents. However, a given Open Specification may be covered by Microsoft Open Specification Promise or the Community Promise. If you would prefer a written license, or if the technologies described in the Open Specifications are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplq@microsoft.com.
- Trademarks. The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, email addresses, logos, people, places, and events depicted in this documentation are fictitious. No association with any real company, organization, product, domain name, email address, logo, person, place, or event is intended or should be inferred.

Reservation of Rights. All other rights are reserved, and this notice does not grant any rights other than specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications do not require the use of Microsoft programming tools or programming environments in order for you to develop an implementation. If you have access to Microsoft programming tools and environments you are free to take advantage of them. Certain Open Specifications are intended for use in conjunction with publicly available standard specifications and network programming art, and assumes that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
06/01/2007	1.0	Major	Updated and revised the technical content.
07/03/2007	1.0.1	Editorial	Revised and edited the technical content.
07/20/2007	1.0.2	Editorial	Revised and edited the technical content.
08/10/2007	1.0.3	Editorial	Revised and edited the technical content.
09/28/2007	1.0.4	Editorial	Revised and edited the technical content.
10/23/2007	1.0.5	Editorial	Revised and edited the technical content.
11/30/2007	2.0	Major	Normative reference.
01/25/2008	2.0.1	Editorial	Revised and edited the technical content.
03/14/2008	2.0.2	Editorial	Revised and edited the technical content.
05/16/2008	2.0.3	Editorial	Revised and edited the technical content.
06/20/2008	2.0.4	Editorial	Revised and edited the technical content.
07/25/2008	2.0.5	Editorial	Revised and edited the technical content.
08/29/2008	2.0.6	Editorial	Revised and edited the technical content.
10/24/2008	2.0.7	Editorial	Revised and edited the technical content.
12/05/2008	3.0	Major	Updated and revised the technical content.
01/16/2009	3.0.1	Editorial	Revised and edited the technical content.
02/27/2009	3.0.2	Editorial	Revised and edited the technical content.
04/10/2009	3.0.3	Editorial	Revised and edited the technical content.
05/22/2009	4.0	Major	Updated and revised the technical content.
07/02/2009	4.0.1	Editorial	Revised and edited the technical content.
08/14/2009	4.0.2	Editorial	Revised and edited the technical content.
09/25/2009	4.1	Minor	Updated the technical content.
11/06/2009	4.1.1	Editorial	Revised and edited the technical content.
12/18/2009	5.0	Major	Updated and revised the technical content.
01/29/2010	5.1	Minor	Updated the technical content.
03/12/2010	6.0	Major	Updated and revised the technical content.

Date	Revision History	Revision Class	Comments
04/23/2010	7.0	Major	Updated and revised the technical content.
06/04/2010	8.0	Major	Updated and revised the technical content.
07/16/2010	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
08/27/2010	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
10/08/2010	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
11/19/2010	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/07/2011	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
02/11/2011	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
03/25/2011	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
05/06/2011	8.0	No change	No changes to the meaning, language, or formatting of the technical content.
06/17/2011	8.1	Minor	Clarified the meaning of the technical content.
09/23/2011	8.1	No change	No changes to the meaning, language, or formatting of the technical content.
12/16/2011	9.0	Major	Significantly changed the technical content.
03/30/2012	9.0	No change	No changes to the meaning, language, or formatting of the technical content.
07/12/2012	9.0	No change	No changes to the meaning, language, or formatting of the technical content.
10/25/2012	9.0	No change	No changes to the meaning, language, or formatting of the technical content.
01/31/2013	9.0	No change	No changes to the meaning, language, or formatting of the technical content.
08/08/2013	10.0	Major	Significantly changed the technical content.
11/14/2013	10.0	No change	No changes to the meaning, language, or formatting of the technical content.
02/13/2014	10.0	No change	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
05/15/2014	10.0	No change	No changes to the meaning, language, or formatting of the technical content.

Contents

1	Introduction	
	1.1 Glossary	
	1.2 References	
	1.2.1 Normative References	12
	1.2.2 Informative References	13
	1.3 Overview	13
	1.4 Relationship to Other Protocols	16
	1.5 Prerequisites/Preconditions	16
	1.6 Applicability Statement	17
	1.7 Versioning and Capability Negotiation	17
	1.8 Vendor-Extensible Fields	17
	1.9 Standards Assignments	17
	-	
	Messages	
	2.1 Transport	
	2.2 Common Data Types	
	2.2.1 Common Structures	
	2.2.1.1 REDIR_SCARDCONTEXT	
	2.2.1.2 REDIR_SCARDHANDLE	
	2.2.1.3 Connect_Common	
	2.2.1.4 LocateCards_ATRMask	
	2.2.1.5 ReaderState_Common_Call	
	2.2.1.6 ReaderStateA	20
	2.2.1.7 ReaderStateW	20
	2.2.1.8 SCardIO_Request	21
	2.2.1.9 ReadCache_Common	
	2.2.1.10 WriteCache_Common	
	2.2.1.11 ReaderState_Return	
	2.2.2 TS Server-Generated Structures	
	2.2.2.1 EstablishContext_Call	
	2.2.2.2 Context_Call	23
	2.2.2.3 ListReaderGroups_Call	23
	2.2.2.4 ListReaders_Call	
	2.2.2.5 ContextAndStringA_Call	
	2.2.2.6 ContextAndStringW_Call	
	2.2.2.7 ContextAndTwoStringA_Call	
	2.2.2.8 ContextAndTwoStringW_Call	
	2.2.2.9 LocateCardsA_Call	
	2.2.2.10 LocateCardsW_Call	
	2.2.2.11 GetStatusChangeA_Call	
	2.2.2.12 GetStatusChangeW_Call	
	2.2.2.13 ConnectA_Call	
	2.2.2.14 ConnectW_Call	
	2.2.2.15 Reconnect_Call	
	2.2.2.16 HCardAndDisposition_Call	30
	2.2.2.17 State_Call	30
	2.2.2.18 Status_Call	
	2.2.2.19 Transmit_Call	32
	2.2.2.20 Control_Call	
	2.2.2.21 GetAttrib_Call	33

2.2.2.22 SetAttrib_Call	
2.2.2.23 LocateCardsByATRA_Call	34
2.2.2.24 LocateCardsByATRW_Call	35
2.2.2.25 ReadCacheA_Call	35
2.2.2.26 ReadCacheW_Call	
2.2.2.27 WriteCacheA_Call	36
2.2.2.28 WriteCacheW_Call	
2.2.2.29 GetTransmitCount_Call	36
2.2.2.30 ScardAccessStartedEvent_Call	37
2.2.2.31 GetReaderIcon_Call	37
2.2.2.32 GetDeviceTypeId_Call	37
2.2.3 TS Client-Generated Structures	38
2.2.3.1 ReadCache_Return	38
2.2.3.2 EstablishContext_Return	38
2.2.3.3 Long_Return	38
2.2.3.4 ListReaderGroups_Return and ListReaders_Return	39
2.2.3.5 LocateCards_Return and GetStatusChange_Return	39
2.2.3.6 Control_Return	
2.2.3.7 Reconnect_Return	
2.2.3.8 Connect_Return	40
2.2.3.9 State_Return	41
2.2.3.10 Status_Return	41
2.2.3.11 Transmit_Return	42
2.2.3.12 GetAttrib_Return	42
2.2.3.13 GetTransmitCount_Return	43
2.2.3.14 GetReaderIcon_Return	43
2.2.3.15 GetDeviceTypeId_Return	43
2.2.4 Card/Reader State	
2.2.5 Protocol Identifier	44
2.2.6 Access Mode Flags	45
2.2.7 Reader State	46
2.2.8 Return Code	47
3 Protocol Details	
3.1 Protocol Server Details	
3.1.1 Abstract Data Model	
3.1.2 Timers	
3.1.3 Initialization	
3.1.4 Message Processing Events and Sequencing Rules	
3.1.4.1 SCARD_IOCTL_ESTABLISHCONTEXT (IOCTL 0x00090014)	57
3.1.4.2 SCARD_IOCTL_RELEASECONTEXT (IOCTL 0x00090018)	
3.1.4.3 SCARD_IOCTL_ISVALIDCONTEXT (IOCTL 0x0009001C)	
3.1.4.4 SCARD_IOCTL_ACCESSSTARTEDEVENT (IOCTL 0x000900E0)	
3.1.4.5 SCARD_IOCTL_LISTREADERGROUPSA (IOCTL 0x00090020)	
3.1.4.6 SCARD_IOCTL_LISTREADERGROUPSW (IOCTL 0x00090024)	
3.1.4.7 SCARD_IOCTL_LISTREADERSA (IOCTL 0x00090028)	
3.1.4.8 SCARD_IOCTL_LISTREADERSW (IOCTL 0x0009002C)	
3.1.4.9 SCARD_IOCTL_INTRODUCEREADERGROUPA (IOCTL 0x00090050)	
3.1.4.10 SCARD_IOCTL_INTRODUCEREADERGROUPW (IOCTL 0x00090054)	
3.1.4.11 SCARD_IOCTL_FORGETREADERGROUPA (IOCTL 0x00090058)	
3.1.4.12 SCARD_IOCTL_FORGETREADERGROUPW (IOCTL 0x0009005C)	
3.1.4.13 SCARD_IOCTL_INTRODUCEREADERA (IOCTL 0x00090060)	
3.1.4.14 SCARD_IOCTL_INTRODUCEREADERW (IOCTL 0x00090064)	60

3.1.4.15 SCARD_IOCTL_FORGETREADERA (IOCTL 0x00090068)	
3.1.4.16 SCARD_IOCTL_FORGETREADERW (IOCTL 0x0009006C)	
3.1.4.17 SCARD_IOCTL_ADDREADERTOGROUPA (IOCTL 0x00090070)	
3.1.4.18 SCARD_IOCTL_ADDREADERTOGROUPW (IOCTL 0x00090074)	
3.1.4.19 SCARD_IOCTL_REMOVEREADERFROMGROUPA (IOCTL 0x00090078)	
3.1.4.20 SCARD_IOCTL_REMOVEREADERFROMGROUPW (IOCTL 0x0009007C)	
3.1.4.21 SCARD_IOCTL_LOCATECARDSA (IOCTL 0x00090098)	
3.1.4.22 SCARD_IOCTL_LOCATECARDSW (IOCTL 0x0009009C)	
3.1.4.23 SCARD_IOCTL_GETSTATUSCHANGEA (IOCTL 0x000900A0)	
3.1.4.24 SCARD_IOCTL_GETSTATUSCHANGEW (IOCTL 0x000900A4)	
3.1.4.25 SCARD_IOCTL_LOCATECARDSBYATRA (IOCTL 0x000900E8)	
3.1.4.26 SCARD_IOCTL_LOCATECARDSBYATRW (IOCTL 0x000900EC)	
3.1.4.27 SCARD_IOCTL_CANCEL (IOCTL 0x000900A8)	. 63
3.1.4.28 SCARD IOCTL CONNECTA (IOCTL 0x000900AC)	. 63
3.1.4.29 SCARD_IOCTL_CONNECTW (IOCTL 0x000900B0)	. 63
3.1.4.30 SCARD_IOCTL_DISCONNECT (IOCTL 0x000900B8)	
3.1.4.31 SCARD_IOCTL_BEGINTRANSACTION (IOCTL 0x000900BC)	
3.1.4.32 SCARD_IOCTL_ENDTRANSACTION (IOCTL 0x000900C0)	
3.1.4.33 SCARD_IOCTL_STATUSA (IOCTL 0x000900C8)	
3.1.4.34 SCARD_IOCTL_STATUSW (IOCTL 0x000900CC)	64
3.1.4.35 SCARD_IOCTL_TRANSMIT (IOCTL 0x000900D0)	
3.1.4.36 SCARD_IOCTL_RECONNECT (IOCTL 0x000900B4)	
3.1.4.37 SCARD_IOCTL_RECONNECT (IOCTL 0x0009900D4)	
3.1.4.38 SCARD_IOCTL_GETATTRIB (IOCTL 0x000900D4)	
	. 05
3.1.4.40 SCARD_IOCTL_STATE (IOCTL 0x000900C4)	. 65
3.1.4.41 SCARD_IOCTL_GETTRANSMITCOUNT (IOCTL 0x00090100)	. 65
3.1.4.42 SCARD_IOCTL_READCACHEA (IOCTL 0x000900F0)	. 66
3.1.4.43 SCARD_IOCTL_READCACHEW (IOCTL 0x000900F4)	
3.1.4.44 SCARD_IOCTL_WRITECACHEA (IOCTL 0x000900F8)	. 66
3.1.4.45 SCARD_IOCTL_WRITECACHEW (IOCTL 0x000900FC)	. 66
3.1.4.46 SCARD_IOCTL_RELEASETARTEDEVENT	
3.1.4.47 SCARD_IOCTL_GETREADERICON (IOCTL 0x00090104)	
3.1.4.48 SCARD_IOCTL_GETDEVICETYPEID (IOCTL 0x00090108)	
3.1.5 Timer Events	
3.1.6 Other Local Events	. 67
3.2 Protocol Client Details	. 67
3.2.1 Abstract Data Model	. 67
3.2.2 Timers	. 68
3.2.3 Initialization	
3.2.4 Higher-Layer Triggered Events	. 68
3.2.5 Message Processing Events and Sequencing Rules	
3.2.5.1 Sending Outgoing Messages	
3.2.5.2 Processing Incoming Replies	
3.2.5.3 Messages	
3.2.5.3.1 Sending EstablishContext Message	
3.2.5.3.2 Processing EstablishContext Reply	
3.2.5.3.3 Sending ReleaseContext Message	
3.2.5.3.4 Processing ReleaseContext Reply	
3.2.5.3.5 Sending IntroduceReader (ASCII) Message	
3.2.5.3.6 Processing IntroduceReader (ASCII) Reply	
3.2.5.3.7 Sending IntroduceReader (ASCII) Reply	
3.2.5.3.8 Processing IntroduceReader (Unicode) Reply	. 69

3.2.5.3.9	Sending ForgetReader (ASCII) Message	69
3.2.5.3.10	Processing ForgetReader (ASCII) Reply	69
3.2.5.3.11	Sending ForgetReader (Unicode) Message	
3.2.5.3.12	Processing ForgetReader (Unicode) Reply	
3.2.5.3.13	Sending IntroduceReaderGroup (ASCII) Message	69
3.2.5.3.14	Processing IntroduceReaderGroup (ASCII) Reply	
3.2.5.3.15	Sending IntroduceReaderGroup (Unicode) Message	70
3.2.5.3.16	Processing IntroduceReaderGroup (Unicode) Reply	70
3.2.5.3.17	Sending ForgetReaderGroup (ASCII) Message	70
3.2.5.3.18	Processing ForgetReaderGroup (ASCII) Reply	
3.2.5.3.19	Sending ForgetReaderGroup (ASCII) Message	
3.2.5.3.20	Processing ForgetReaderGroup (Unicode) Reply	70
3.2.5.3.21	Sending AddReaderToGroup (ASCII) Message	70
3.2.5.3.22	Processing AddReaderToGroup (ASCII) Reply	70
3.2.5.3.23	Sending AddReaderToGroup (Unicode) Message	
3.2.5.3.24	Processing AddReaderToGroup (Unicode) Reply	71
3.2.5.3.25	Sending RemoveReaderFromGroup (ASCII) Message	71
3.2.5.3.26	Processing RemoveReaderFromGroup (ASCII) Reply	
3.2.5.3.27	Sending RemoveReaderFromGroup (Unicode) Message	71
3.2.5.3.28	Processing RemoveReaderFromGroup (Unicode) Reply	
3.2.5.3.29	Sending ListReaderGroups (ASCII) Message	
3.2.5.3.30	Processing ListReaderGroups (ASCII) Reply	71
3.2.5.3.31	Sending ListReaderGroups (Unicode) Message	
3.2.5.3.32	Processing ListReaderGroups (Unicode) Reply	71
3.2.5.3.33	Sending ListReaders (ASCII) Message	
3.2.5.3.34	Processing ListReadersReply (ASCII) Reply	
3.2.5.3.35	Sending ListReaders (Unicode) Message	
3.2.5.3.36	Processing ListReadersReply (Unicode) Reply	
3.2.5.3.37	Sending LocateCards (ASCII) Message	
3.2.5.3.38	Processing LocateCards (ASCII) Reply	
3.2.5.3.39	Sending LocateCards (Unicode) Message	
3.2.5.3.40	Processing LocateCards (Unicode) Reply	
3.2.5.3.41	Sending GetStatusChange (ASCII) Message	
3.2.5.3.42	Processing GetStatusChange (ASĆII) Reply	
3.2.5.3.43	Sending GetStatusChange (Unicode) Message	
3.2.5.3.44	Processing GetStatusChange (Unicode) Reply	73
3.2.5.3.45	Sending Cancel Message	73
3.2.5.3.46	Processing Cancel Reply	
3.2.5.3.47	Sending Connect (ASCII) Message	
3.2.5.3.48	Processing Connect (ASCII) Reply	
3.2.5.3.49	Sending Connect (Unicode) Message	
3.2.5.3.50	Processing Connect (Unicode) Reply	
3.2.5.3.51	Sending Reconnect Message	
3.2.5.3.52	Processing Reconnect Reply	
3.2.5.3.53	Sending Disconnect Message	
3.2.5.3.54	Processing Disconnect Reply	
3.2.5.3.55	Sending Status (ASCII) Message	
3.2.5.3.56	Processing Status (ASCII) Reply	
3.2.5.3.57	Sending Status (Unicode) Message	
3.2.5.3.58	Processing Status (Unicode) Reply	
3.2.5.3.59	Sending State Message	
3.2.5.3.60	Processing State Message Reply	74
3.2.5.3.61	Sending BeginTransaction Message	

	2.5.3.62	Processing BeginTransaction Reply	
	2.5.3.63	Sending EndTransaction Message	
	2.5.3.64	Processing EndTransaction Reply	
	2.5.3.65	Sending Transmit Message	
	2.5.3.66	Processing Transmit Reply	
3.3	2.5.3.67	Sending Control Message	
3.3	2.5.3.68	Processing Control Reply	
3.3	2.5.3.69	Sending GetReaderCapabilities Message	
3.3	2.5.3.70	Processing GetReaderCapabilities Reply	
3.:	2.5.3.71	Sending SetReaderCapabilities Message	75
3.:	2.5.3.72	Processing SetReaderCapabilities Reply	75
3.:	2.5.3.73	Sending WaitForResourceManager Message	75
3.:	2.5.3.74	Processing WaitForResourceManager Reply	75
3.3	2.5.3.75	Sending LocateCardsByATR (ASCII) Message	76
3.:	2.5.3.76	Processing LocateCardsByATR (Unicode) Reply	76
3.:	2.5.3.77	Processing LocateCardsByATR (ASCII) Reply	
3.:	2.5.3.78	Sending LocateCardsByATR (Unicode) Message	
3.:	2.5.3.79	Sending ReadCache (ASCII) Message	
3.:	2.5.3.80	Processing ReadCache (ASCII) Reply	
	2.5.3.81	Sending ReadCache (Unicode) Message	
	2.5.3.82	Processing ReadCache (Unicode) Reply	
3.:	2.5.3.83	Sending WriteCache (ASCII) Message	
	2.5.3.84	Processing WriteCache (ASCII) Reply	
3.:	2.5.3.85	Sending WriteCache (Unicode) Message	
3.:	2.5.3.86	Processing WriteCache (Unicode) Reply	77
3.:	2.5.3.87	Sending GetTransmitCount Message	77
3.3	2.5.3.88	Processing GetTransmitCount Reply	77
3.3	2.5.3.89	Sending GetReaderIcon Message	77
3.3	2.5.3.90	Processing GetReaderIcon Reply	77
3.:	2.5.3.91	Sending GetDeviceTypeId Message	
3.3	2.5.3.92	Processing GetDeviceTypeId Reply	77
		vents	
3.2.7	Other Lo	cal Events	77
4 Ductor	al Evano	ples	70
		ntext Call	
		ntext Callntext Return	
		Call	
		Return	
		Change Call	
		Change Return	
		urn	
		action Call	
	_	saction Return	
	_	Section Needs	
_		Jrn	
_		ction Call	-
		ction Return	
		Call	
		Return	
		ntext Call	
4.18 R	elease Co	ntext Return	83

5	Security	84
_	5.1 Security Considerations for Implementers	84
	5.2 Index of Security Parameters	
6	Appendix A: Full IDL	85
7	Appendix B: Product Behavior	93
8	Change Tracking	94
9	Index	95

1 Introduction

This document specifies an extension (including **virtual channels**) to the Remote Desktop Protocol: File System Virtual Channel Extension for supporting **smart card** reader-like devices.

Sections 1.8, 2, and 3 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119. Sections 1.5 and 1.9 are also normative but cannot contain those terms. All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are defined in [MS-GLOS]:

ASCII
device
device driver
HRESULT
Interface Definition Language (IDL)
remote procedure call (RPC)
smart card
terminal server
Unicode
Unicode string
universally unique identifier (UUID)

The following terms are specific to this document:

Answer To Reset (ATR): The transmission sent by an ISO-7816-compliant Integrated Circuit Card (as specified in ISO/IEC-7816-3] section 8) to a **smart card reader** in response to an ISO-7816-3-based RESET condition.

build number: A unique number identifying the version of an application, in this case the **Terminal Services (TS) client.**

call packet: A combination of **I/O control (IOCTL)** and a data structure request from a **protocol client** that corresponds to that **IOCTL**.

card type: A string that specifies a specific type of smart card that is recognized by Smart Cards for Windows.

device I/O: Device input/output.

device name: The friendly, human-readable name of a device.

I/O control code (IOCTL and IOControlCode): The 32-bit number that specifies the function to execute on the **protocol server**.

Microsoft Terminal Services (TS): A component that allows a user to access applications or data stored on a remote computer over a network connection.

Multistring: A series of null-terminated character strings terminated by a final null character stored in a contiguous block of memory.

- **operating system version:** A uniquely identifiable numbered string that is used to identify a particular operating system.
- protocol client: An endpoint that initiates a protocol.
- protocol server: An endpoint that processes the call packet from a protocol client.
- reader group name: The friendly, human-readable name for a reader group.
- **Remote Desktop Protocol (RDP):** A multi-channel protocol that allows a user to connect to a computer running **Microsoft Terminal Services (TS)**.
- **return packet:** An encoded structure containing the result of a **call packet** operation executed on the **protocol client**.
- **smart card reader:** A **device** used as a communication medium between the smart card and a Host; for example, a computer. Also referred to as a Reader.
- **smart card reader name:** The friendly, human-readable name of the **smart card reader**. Also referred to as a Reader Name.
- **Smart Cards for Windows:** An implementation of the ICC Resource Manager according to [PCSC5].
- **static virtual channel:** The **virtual channel** advertised at session establishment, as part of the RNS_UD_CS_NET data, a part of the Conference Create Request User Data.
- **TS client:** A **Microsoft Terminal Services** program that initiates a connection.
- TS server: A Microsoft Terminal Services program that responds to a request from a TS client.
- **virtual channel:** A communication channel available in a **terminal server** session between an application running at the server and extension module running in the **terminal server** client.
- MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as described in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

References to Microsoft Open Specifications documentation do not include a publishing year because links are to the latest version of the documents, which are updated frequently. References to other documents include a publishing year when one is available.

1.2.1 Normative References

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

[C706] The Open Group, "DCE 1.1: Remote Procedure Call", C706, August 1997, https://www2.opengroup.org/ogsys/catalog/c706

[ISO/IEC-7816-3] International Organization for Standardization, "Identification Cards -- Integrated Circuit Cards -- Part 3: Cards with Contacts -- Electrical Interface and Transmission Protocols",

ISO/IEC 7816-3, October 2006,

http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=38770

Note There is a charge to download the specification.

[ISO/IEC-7816-4] International Organization for Standardization, "Identification Cards -- Integrated Circuit Cards -- Part 4: Organization, Security, and Commands for Interchange", ISO/IEC 7816-4, January 2005,

http://www.iso.org/iso/home/store/catalogue_tc/catalogue_detail.htm?csnumber=36134

Note There is a charge to download the specification.

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

[MS-DCOM] Microsoft Corporation, "Distributed Component Object Model (DCOM) Remote Protocol".

[MS-ERREF] Microsoft Corporation, "Windows Error Codes".

[MS-RPCE] Microsoft Corporation, "Remote Procedure Call Protocol Extensions".

[MS-RDPEFS] Microsoft Corporation, "Remote Desktop Protocol: File System Virtual Channel Extension".

[PCSC3] PC/SC Workgroup, "Interoperability Specification for ICCs and Personal Computer Systems - Part 3: Requirements for PC-Connected Interface Devices", December 1997, http://www.pcscworkgroup.com/specifications/V1/p3v10doc

[PCSC5] PC/SC Workgroup, "Interoperability Specification for ICCs and Personal Computer Systems - Part 5: ICC Resource Manager Definition", December 1997, http://www.pcscworkgroup.com/specifications/V1/p5v10doc

[RFC2119] Bradner, S., "Key words for use in RFCs to Indicate Requirement Levels", BCP 14, RFC 2119, March 1997, http://www.rfc-editor.org/rfc/rfc2119.txt

1.2.2 Informative References

[MS-GLOS] Microsoft Corporation, "Windows Protocols Master Glossary".

1.3 Overview

The following figure illustrates a baseline for terminology related to clients and servers.

Terminal Services Client (TS Client) Protocol Server

Terminal Services Server Protocol Client

Figure 1: TS and protocol client-server definition

Remote Desktop Protocol (RDP) Device Redirection enables client **devices** (for example, printers, **smart card readers**, drives, audio, serial ports, and parallel ports) to be available to server-side applications, within the context of a single RDP session. This protocol is specified in [MS-RDPEFS].

Smart Card Redirection is an asynchronous client/server protocol, an extension (specified in [MS-RDPEFS]) that is designed to remotely execute requests on a client's **Smart Cards for Windows**. These requests would have otherwise been executed on the server. Each request is composed of two packets: a **call packet** and **return packet**. The **protocol client** (**Microsoft Terminal Services (TS)** server) sends a call packet after an initial announcement by the **protocol server** (**TS client**), and will receive a return packet after the request has been completed or an error has occurred. Remote Desktop Protocol (RDP) Device Redirection uses a **static virtual channel** as its transport.

Smart Card Redirection redirects the TS client–side Smart Cards for Windows. When Smart Card Redirection is in effect, **TS server** application smart card subsystem calls (for example, EstablishContext) are automatically remapped to the TS client–side Smart Cards for Windows, which will then receive the corresponding request. Smart Card Redirection devices are only required to understand one type of **device I/O** request.

The following figure shows a high-level sequence diagram of the protocol for redirected calls. Device Announce and Device Disconnect are handled via the lower-layer protocols.

Figure 2: High-level protocol sequence

The following figure specifies how the messages are encoded and routed from a TS client to a TS server. The following numbered list details corresponding actions related to the pictured protocol flow.

Figure 3: Protocol flow

The input for this protocol (call packet) is a combination of an I/O control (IOCTL) and the corresponding structure as specified in section 3.2.5.

- 1. The call packet structure is encoded as specified in [MS-RPCE] section 2.2.6.
- 2. The packet, as specified in [MS-RPCE], is returned as a response to 1.
- 3. The encoded value from 2 is combined with the IOCTL and transported over RDP Device Redirection, as specified in [MS-RDPEFS] section 2.
- 4. On the TS client, Remote Desktop Protocol: File System Virtual Channel Extension will route the packet from 3 to protocol server for the Smart Card Redirection, as specified in [MS-RDPEFS] section 2.
- 5. After Smart Card Redirection receives the message, the encoded structure is decoded, as specified in [MS-RPCE] section 2.2.6.
- 6. The packet, decoded as specified in [MS-RPCE], is a response to 5.
- 7. Based on the IOCTL, the structure members are used as input parameters to the Smart Cards for Windows, as specified in [PCSC5] section 3.
- 8. The output parameters including the return code are packaged into the return packet structure for this IOCTL.
- 9. The return packet structure is encoded as specified in [MS-RPCE] section 2.2.6.
- 10.Return data, encoded as specified in [MS-RPCE], is a response to 9.
- 11. The encoded value from 10 is sent to RDP Device Redirection (as specified in [MS-RDPEFS]) as a reply to the call packet from 4.
- 12.RDP Device Redirection (as specified in [MS-RDPEFS]) routes the reply back to the protocol client.
- 13.On receipt of packet from 12, the encoded structure is decoded as specified by to <a>[MS-RPCE] section 2.2.6.
- 14.In response to 13, return data is decoded as specified by [MS-RPCE].

The output from the Smart Card Redirection is the return packet. This data will then be processed by higher layers.

1.4 Relationship to Other Protocols

This protocol extension expands Remote Desktop Protocol: File System Virtual Channel Extension [MS-RDPEFS] functionality to provide support for Smart Cards for Windows.

This protocol relies on the Distributed Component Object Model (DCOM) Remote Protocol [MS-DCOM], which uses remote procedure call (RPC) as its transport.

This protocol uses the Remote Procedure Call Protocol Extensions ([MS-RPCE] section 2) to encode packet structures carried within an RDP session.

1.5 Prerequisites/Preconditions

RDP Device Redirection transport (as specified in [MS-RDPEFS] section 2.2.2.7.5) must be configured to redirect smart card devices.

16 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

1.6 Applicability Statement

This specification applies to redirecting Smart Cards for Windows API-based calls for a Terminal Services client, as specified in [PCSC5] section 3.

1.7 Versioning and Capability Negotiation

This document covers versioning issues in the following areas:

 Protocol Versions: Smart Card Redirection supports the explicit dialects "SCREDIR_VERSION_XP" and "SCREDIR VERSION LONGHORN".

Multiple versions of the Smart Card Redirection Protocol exist. It was introduced in Remote Desktop Protocol version 5.1 and extended by adding additional calls in Remote Desktop Protocol version 6.0. The version of the protocol is determined on the server by querying the value of the TS client **build number**.

• Capability Negotiation: The Smart Card Redirection protocol does not support negotiation of the dialect to use. Instead, an implementation must be configured with the dialect to use.

The dialect used is determined by the TS client's build number. The TS server determines the dialect to use by analyzing the client build number on device announce. <1> If the build number is at least 4,034, SCREDIR_VERSION_LONGHORN is assumed; otherwise, SCREDIR_VERSION_XP is to be used.

1.8 Vendor-Extensible Fields

This protocol uses **HRESULTs** as defined in [MS-ERREF] section 2.1. Vendors can define their own HRESULT values, provided that they set the C bit (0x20000000) for each vendor-defined value, indicating that the value is a customer code.

This protocol uses Win32 error codes. These values are taken from the Windows error number space, as specified in [MS-ERREF] section 2.2. Vendors SHOULD reuse those values with their indicated meaning. Choosing any other value runs the risk of a collision in the future.

This protocol uses NTSTATUS values as specified in [MS-ERREF] section 2.3. Vendors are free to choose their own values for this field, provided that they set the C bit (0x20000000) for each vendor-defined value, indicating it is a that customer code.

IOCTL fields used in this specification are extensible. Vendors MUST implement the corresponding functions.

1.9 Standards Assignments

Parameter	Value	Reference
Remote procedure call (RPC) interface universally unique identifier (UUID)	A35AF600-9CF4-11CD-A076- 08002B2BD711	[C706] Appendix A 2.5

2 Messages

The following sections specify how Remote Desktop Protocol: Smart Card Virtual Channel Extension messages are transported, and common data types.

2.1 Transport

All messages MUST be transported over established RDP Device Extensions (as specified in [MS-RDPEFS] section 2.1). This protocol uses the device enumerate and announcement messages, as specified in [MS-RDPEFS] section 3.

Remote Desktop Protocol: File System Virtual Channel Extension is responsible for providing a unique Device ID as defined in [MS-RDPEFS] section 3.1.1.

2.2 Common Data Types

All structures in this section MUST be encoded as specified in [MS-RPCE] section 2. Unless otherwise stated, the structure MUST be initialized to zero before use.

2.2.1 Common Structures

The structures defined in the following sections are common among both TS server-generated structures (for more information, see section 2.2.2) and TS client-generated structures (for more information, see section 2.2.3).

2.2.1.1 REDIR_SCARDCONTEXT

REDIR_SCARDCONTEXT represents a context to Smart Cards for Windows on the TS client.

```
typedef struct _REDIR_SCARDCONTEXT {
 [range(0,16)] unsigned long cbContext;
 [unique, size_is(cbContext)] byte* pbContext;
} REDIR SCARDCONTEXT;
```

cbContext: The number of bytes in the **pbContext** field.

pbContext: An array of **cbContext** bytes that contains Smart Cards for Windows context. The data is implementation-specific and MUST NOT be interpreted or changed on the Protocol server.

2.2.1.2 REDIR_SCARDHANDLE

REDIR_SCARDHANDLE represents a smart card reader handle associated with Smart Cards for Windows context.

```
typedef struct _REDIR_SCARDHANDLE {
  REDIR_SCARDCONTEXT Context;
  [range(0,16)] signed long cbHandle;
  [size_is(cbHandle)] byte* pbHandle;
} REDIR SCARDHANDLE;
```

18 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

Context: A valid context, as specified in **REDIR SCARDCONTEXT**.

cbHandle: The number of bytes in the **pbHandle** field.

pbHandle: An array of **cbHandle** bytes that corresponds to a smart card reader handle on the TS client. The data is implementation-specific and MUST NOT be interpreted or changed on the Protocol server.

2.2.1.3 Connect_Common

The **Connect_Common** structure contains information common to both versions of the Connect function (for more information, see sections 2.2.2.13 and 2.2.2.14).

```
typedef struct _Connect_Common {
 REDIR_SCARDCONTEXT Context;
 unsigned long dwShareMode;
 unsigned long dwPreferredProtocols;
} Connect Common;
```

Context: A valid context, as specified in section 2.2.1.1.

dwShareMode: A flag that indicates whether other applications are allowed to form connections to the card. Possible values of this field are specified in section 2.2.6.

dwPreferredProtocols: A bitmask of acceptable protocols for the connection, as specified in section 2.2.5.

2.2.1.4 LocateCards_ATRMask

The **LocateCards_ATRMask** structure contains the information to identify a **card type**.

```
typedef struct _LocateCards_ATRMask {
  [range(0,36)] unsigned long cbAtr;
  byte rgbAtr[36];
  byte rgbMask[36];
} LocateCards_ATRMask;
```

cbAtr: The number of bytes used in the **rgbAtr** and **rgbMask** fields.

rgbAtr: Values for the card's **Answer To Reset (ATR)** string. This value MUST be formatted as specified in [ISO/IEC-7816-3] section 8. Unused bytes MUST be set to 0 and MUST be ignored.

rgbMask: Values for the mask for the card's ATR string. Each bit that cannot vary between cards of the same type MUST be set to 1. Unused bytes MUST be set to 0 and MUST be ignored.

2.2.1.5 ReaderState_Common_Call

The **ReaderState_Common_Call** structure contains the state of the reader at the time of the call as seen by the caller.

19 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
typedef struct _ReaderState_Common_Call {
  unsigned long dwCurrentState;
  unsigned long dwEventState;
  [range(0,36)] unsigned long cbAtr;
  byte rgbAtr[36];
} ReaderState Common Call;
```

dwCurrentState: A bitmap that specifies the current reader state according to the TS client. Possible values are specified in section 2.2.7.

dwEventState: A bitmap that defines the state of the reader after a state change. Possible values are specified in section 2.2.7.

cbAtr: The number of bytes used in the ATR string.

rgbAtr: The value for the card's ATR string. If **cbAtr** is NOT zero, this value MUST be formatted in accordance to [ISO/IEC-7816-3] section 8. Unused bytes MUST be set to 0 and MUST be ignored.

2.2.1.6 ReaderStateA

The **ReaderStateA** structure contains information used in calls that only require Smart Cards for Windows context and an **ASCII** string.

```
typedef struct _ReaderStateA {
 [string] const char* szReader;
 ReaderState_Common_Call Common;
} ReaderStateA;
```

szReader: An ASCII string specifying the **reader name**.

Common: A packet that specifies the state of the reader at the time of the call. For information about this packet, see section 2.2.1.5.

2.2.1.7 ReaderStateW

The **ReaderStateW** structure is a **Unicode** representation of the state of a smart card reader.

```
typedef struct _ReaderStateW {
 [string] const wchar_t* szReader;
 ReaderState_Common_Call Common;
} ReaderStateW;
```

szReader: A Unicode string specifying the reader name.

Common: A packet that specifies the state of the reader at the time of the call. For information about this packet, see section 2.2.1.5.

2.2.1.8 SCardIO_Request

The **SCardIO_Request** structure represents the data to be prepended to a Transmit command (for more information, see section 3.1.4.35).

```
typedef struct _SCardIO_Request {
  unsigned long dwProtocol;
  [range(0,1024)] unsigned long cbExtraBytes;
  [unique, size_is(cbExtraBytes)]
 byte* pbExtraBytes;
} SCardIO Request;
```

dwProtocol: The protocol in use. Possible values are specified in section 2.2.5.

cbExtraBytes: The number of bytes in the pbExtraBytes field.

pbExtraBytes: Request data.

2.2.1.9 ReadCache_Common

The **ReadCache_Common** structure contains information common to both the **ReadCacheA_Call** and **ReadCacheW_Call** structures.

```
typedef struct _ReadCache_Common {
 REDIR_SCARDCONTEXT Context;
 UUID* CardIdentifier;
 unsigned long FreshnessCounter;
 long fPbDataIsNULL;
 unsigned long cbDataLen;
} ReadCache Common;
```

Context: A valid context, as specified in section 2.2.1.1.

CardIdentifier: A **UUID** that specifies the name of the smart card with which the name-value pair is associated.

FreshnessCounter: A value specifying the current revision of the data.

fPbDataIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. It MUST be set to TRUE (0x00000001) if the caller wants only to retrieve the length of the data; otherwise, it MUST be set to FALSE (0x00000000).

cbDataLen: The length of the buffer specified on the server side. If **cbDataLen** is set to SCARD_AUTOALLOCATE with a value of 0xFFFFFFFF, a buffer of any length can be returned. Otherwise, the returned buffer MUST NOT exceed **cbDataLen** bytes. This field MUST be ignored if **fPbDataIsNULL** is set to TRUE (0x00000001).

2.2.1.10 WriteCache_Common

The **WriteCache_Common** structure contains information common between the **WriteCacheA_Call** and **WriteCacheW_Call** structures.

```
typedef struct WriteCache Common {
```

21 / 96

[MS-RDPESC] — v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
REDIR_SCARDCONTEXT Context;
UUID* CardIdentifier;
unsigned long FreshnessCounter;
[range(0,65536)] unsigned long cbDataLen;
[unique, size_is(cbDataLen)] byte* pbData;
} WriteCache Common;
```

Context: A valid context, as specified in section 2.2.1.1.

CardIdentifier: A UUID that identifies the smart card with which the data SHOULD be stored. CardIdentifier MUST be a unique value per the smart card.

FreshnessCounter: A value specifying the current revision of the data.

cbDataLen: The number of bytes in the **pbData** field.

pbData: cbDataLen bytes of data to be stored.

2.2.1.11 ReaderState_Return

The **ReaderState_Return** structure specifies state information returned from Smart Cards for Windows.

```
typedef struct _ReaderState_Return {
  unsigned long dwCurrentState;
  unsigned long dwEventState;
  [range(0,36)] unsigned long cbAtr;
  byte rgbAtr[36];
} ReaderState Return;
```

dwCurrentState: A bitmap that defines the current state of the reader at the time of the call. Possible values are specified in section 2.2.7.

dwEventState: A bitmap that defines the state of the reader after a state change as seen by Smart Cards for Windows. Possible values are specified in section 2.2.7.

cbAtr: The number of used bytes in rgbAtr.

rgbAtr: The values for the card's ATR string. Unused bytes MUST be set to zero and MUST be ignored on receipt.

2.2.2 TS Server-Generated Structures

All structures in this section are sent from the TS server to the TS client.

2.2.2.1 EstablishContext_Call

The **EstablishContext_Call** structure is used to specify the scope of Smart Cards for Windows context to be created (for more information, see section 3.1.4.1).

```
typedef struct _EstablishContext_Call {
  unsigned long dwScope;
} EstablishContext_Call;
```

22 / 96

[MS-RDPESC] — v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

dwScope: The scope of the context that will be established. The following table shows valid values of this field.

Value	Meaning
SCARD_SCOPE_USER 0x00000000	The context is a user context; any database operations MUST be performed with the domain of the user.
SCARD_SCOPE_TERMINAL 0x00000001	The context is a terminal context; any database operations MUST be performed with the domain of the terminal. This flag is currently unused; it is here for compatibility with [PCSC5] section 3.1.3.
SCARD_SCOPE_SYSTEM 0x000000002	The context is the system context; any database operations MUST be performed within the domain of the system.

2.2.2.2 Context_Call

The Context_Call structure contains Smart Cards for Windows context.

```
typedef struct _Context_Call {
 REDIR_SCARDCONTEXT Context;
} Context Call;
```

Context: A valid context, as specified in section 2.2.1.1.

2.2.2.3 ListReaderGroups_Call

The **ListReaderGroups_Call** structure contains the parameters for the List Readers Groups call (for more information, see sections 3.1.4.5 and 3.1.4.6).

```
typedef struct _ListReaderGroups_Call {
 REDIR_SCARDCONTEXT Context;
 long fmszGroupsIsNULL;
 unsigned long cchGroups;
} ListReaderGroups Call;
```

Context: A valid context, as specified in section 2.2.1.1.

fmszGroupsIsNULL: A Boolean value specifying whether the caller wants to retrieve just the length of the data. Set to FALSE (0x00000000) in order to allow the data to be returned. Set to TRUE (0x00000001) and only the length of the data will be returned.

cchGroups: The length of the string buffer specified by the caller. If cchGroups is set to SCARD_AUTOALLOCATE with a value of 0xFFFFFFFF, a string of any length can be returned. Otherwise, the returned string MUST NOT exceed cchGroups characters in length, including any null characters. When the string to be returned exceeds cchGroups characters in length, including any null characters, ListReaderGroups Return.ReturnCode MUST be set to SCARD_E_INSUFFICIENT_BUFFER (0x80100008). The cchGroups field MUST be ignored if fmszGroupsIsNULL is set to TRUE (0x00000001). Also, if fmszGroupsIsNULL is set to

FALSE (0x0000000) but **cchGroups** is set to 0x00000000, then the call MUST succeed, **ListReaderGroups_Return.cBytes** MUST be set to the length of the data, in bytes, and **ListReaderGroups_Return.msz** MUST be set to NULL.

2.2.2.4 ListReaders_Call

The **ListReaders_Call** structure contains the parameters for the List Readers call (for more information, see sections 3.1.4.7 and 3.1.4.8).

```
typedef struct _ListReaders_Call {
 REDIR_SCARDCONTEXT Context;
 [range(0, 65536)] unsigned long cBytes;
 [unique, size_is(cBytes)] const byte* mszGroups;
 long fmszReadersIsNULL;
 unsigned long cchReaders;
} ListReaders Call;
```

Context: A valid context, as specified in section 2.2.1.1.

cBytes: The length, in bytes, of reader groups specified in **mszGroups**.

mszGroups: The names of the reader groups defined in the system. Reader groups not present on the protocol server MUST be ignored. The value of this is dependent on the context (IOCTL) that it is used.

Value	Meaning
SCARD_IOCTL_LISTREADERSA 0x00090028	ASCII multistring
SCARD_IOCTL_LISTREADERSW 0x0009002C	Unicode multistring

fmszReadersIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. Set to FALSE (0x00000000) to allow the data to be returned. Set to TRUE (0x00000001), and only the length of the data will be returned.

cchReaders: The length of the string buffer specified by the caller. If cchReaders is set to SCARD_AUTOALLOCATE with a value of 0xFFFFFFFF, a string of any length can be returned. Otherwise, the returned string MUST NOT exceed cchReaders characters in length, including any NULL characters. When the string to be returned exceeds cchReaders characters in length, including any null characters, ListReaders Return. ReturnCode MUST be set to SCARD_E_INSUFFICIENT_BUFFER (0x80100008). The cchReaders field MUST be ignored if fmszReadersIsNULL is set to TRUE (0x00000001). Also, if fmszReadersIsNULL is set to FALSE (0x00000000) but cchReaders is set to 0x00000000, then the call MUST succeed, ListReaders_Return.cBytes MUST be set to the length of the data in bytes, and ListReaders_Return.msz MUST be set to NULL.

2.2.2.5 ContextAndStringA_Call

The **ContextAndStringA_Call** structure contains information used in calls that only require a Smart Cards for Windows context and an ASCII string.

24 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
typedef struct _ContextAndStringA_Call {
 REDIR_SCARDCONTEXT Context;
 [string] const char* sz;
} ContextAndStringA Call;
```

Context: A valid context, as specified in section <u>2.2.1.1</u>.

sz: The value of this string depends on the context (based on IOCTL) in which this structure is used.

Value	Meaning
SCARD_IOCTL_INTRODUCEREADERGROUPA 0x00090050	Reader group name
SCARD_IOCTL_FORGETREADERGROUPA 0x00090058	Reader group name
SCARD_IOCTL_FORGETREADERA 0x00090068	Reader name

2.2.2.6 ContextAndStringW_Call

The **ContextAndStringW_Call** structure contains information used in calls that only require a Smart Cards for Windows context and a Unicode string.

```
typedef struct _ContextAndStringW_Call {
 REDIR_SCARDCONTEXT Context;
 [string] const wchar_t* sz;
} ContextAndStringW Call;
```

Context: A valid context, as specified in section <u>2.2.1.1</u>.

sz: The value of this Unicode string depends on the context (based on IOCTL) in which this structure is used.

Value	Meaning
SCARD_IOCTL_INTRODUCEREADERGROUPW 0x00090054	Reader group name
SCARD_IOCTL_FORGETREADERGROUPW 0x0009005C	Reader group name
SCARD_IOCTL_FORGETREADERW 0x0009006C	Reader name

2.2.2.7 ContextAndTwoStringA_Call

The contents of the **ContextAndTwoStringA_Call** structure are used in those calls that require a valid Smart Cards for Windows context (as specified in section <u>3.2.5</u>) and two strings (friendly names).

25 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
typedef struct _ContextAndTwoStringA_Call {
 REDIR_SCARDCONTEXT Context;
 [string] const char* sz1;
 [string] const char* sz2;
} ContextAndTwoStringA Call;
```

Context: A valid context, as specified in section 2.2.1.1.

sz1: The value of this ASCII string depends on the context (based on IOCTL) in which it is used.

Value	Meaning
SCARD_IOCTL_INTRODUCEREADERA 0x00090060	Reader name
SCARD_IOCTL_ADDREADERTOGROUPA 0x00090070	Reader name
SCARD_IOCTL_REMOVEREADERFROMGROUPA 0x00090078	Reader name

sz2: The value of this ASCII string depends on the context (based on IOCTL) in which it is used.

Value	Meaning
SCARD_IOCTL_INTRODUCEREADERA 0x00090060	Device name
SCARD_IOCTL_ADDREADERTOGROUPA 0x00090070	Reader group name
SCARD_IOCTL_REMOVEREADERFROMGROUPA 0x00090078	Reader group name

2.2.2.8 ContextAndTwoStringW_Call

The contents of the **ContextAndTwoStringW_Call** structure is used in those calls that require a valid Smart Cards for Windows context (as specified in section <u>3.2.5</u>) and two strings (friendly names).

```
typedef struct _ContextAndTwoStringW_Call {
 REDIR_SCARDCONTEXT Context;
 [string] const wchar_t* sz1;
 [string] const wchar_t* sz2;
} ContextAndTwoStringW Call;
```

Context: A valid context, as specified in section 2.2.1.1.

sz1: The value of this Unicode string depends on the context (based on IOCTL) in which it is used.

Value	Meaning
SCARD_IOCTL_INTRODUCEREADERW 0x00090064	Reader name
SCARD_IOCTL_ADDREADERTOGROUPW 0x00090074	Reader name
SCARD_IOCTL_REMOVEREADERFROMGROUPW 0x0009007C	Reader name

sz2: The value of this Unicode string depends on the context (based on IOCTL) in which it is used.

Value	Meaning
SCARD_IOCTL_INTRODUCEREADERW 0x00090064	Device name
SCARD_IOCTL_ADDREADERTOGROUPW 0x00090074	Reader group name
SCARD_IOCTL_REMOVEREADERFROMGROUPW 0x0009007C	Reader group name

2.2.2.9 LocateCardsA_Call

The parameters of the **LocateCardsA_Call** structure specify the list of smart card readers to search for the specified card types. For call information, see section 3.1.4.21.

```
typedef struct _LocateCardsA_Call {
 REDIR_SCARDCONTEXT Context;
 [range(0, 65536)] unsigned long cBytes;
 [size_is(cBytes)] const byte* mszCards;
 [range(0,10)] unsigned long cReaders;
 [size_is(cReaders)] ReaderStateA* rgReaderStates;
} LocateCardsA_Call;
```

Context: A valid context, as specified in section 2.2.1.1.

cBytes: The number of bytes in the mszCards field.

mszCards: An ASCII **multistring** of card names to locate. Card names MUST be registered in Smart Cards for Windows. Unknown card types MUST be ignored.

cReaders: The number of reader state structures.

rgReaderStates: The reader state information specifying which readers are searched for the cards listed in **mszCards**.

2.2.2.10 LocateCardsW_Call

The parameters of the **LocateCardsW_Call** structure specify the list of smart card readers to search for the specified card types. For more information, see section 3.1.4.22.

27 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
typedef struct _LocateCardsW_Call {
 REDIR_SCARDCONTEXT Context;
 [range(0,65536)] unsigned long cBytes;
 [size_is(cBytes)] const byte* mszCards;
 [range(0,10)] unsigned long cReaders;
 [size_is(cReaders)] ReaderStateW* rgReaderStates;
} LocateCardsW Call;
```

Context: A valid context, as specified in section <u>2.2.1.1</u>.

cBytes: The number of bytes in the mszCards field.

mszCards: A Unicode multistring of card names to locate. Card names MUST be registered in Smart Cards for Windows. Unknown card types MUST be ignored.

cReaders: The number of reader state structures.

rgReaderStates: The reader state information used to locate the cards listed in mszCards.

2.2.2.11 GetStatusChangeA_Call

The **GetStatusChangeA_Call** structure provides the state change in the reader as specified in section 3.1.4.23.

```
typedef struct _GetStatusChangeA_Call {
 REDIR_SCARDCONTEXT Context;
 unsigned long dwTimeOutlong;
 [range(0,11)] unsigned long cReaders;
 [size_is(cReaders)] ReaderStateA* rgReaderStates;
} GetStatusChangeA Call;
```

Context: A valid context, as specified in section 2.2.1.1.

dwTimeOutlong: The maximum amount of time, in milliseconds, to wait for an action. If this member is set to 0xFFFFFFFF (INFINITE), the caller MUST wait until an action occurs.

cReaders: The number of ReaderStates to track.

rgReaderStates: Smart card readers that the caller is tracking.

2.2.2.12 GetStatusChangeW_Call

The **GetStatusChangeW_Call** structure provides the state change in the Reader as specified in section 3.1.4.24.

```
typedef struct _GetStatusChangeW_Call {
 REDIR_SCARDCONTEXT Context;
 unsigned long dwTimeOut;
 [range(0,11)] unsigned long cReaders;
 [size_is(cReaders)] ReaderStateW* rgReaderStates;
} GetStatusChangeW_Call;
```

Context: A valid context, as specified in section 2.2.1.1.

dwTimeOut: Maximum amount of time, in milliseconds, to wait for an action. If set to 0xFFFFFFFF (INFINITE), the caller MUST wait until an action occurs.

cReaders: The number of ReaderStates to track.

rgReaderStates: Smart card readers that the caller is tracking.

2.2.2.13 ConnectA_Call

ConnectA_Call opens a connection to the smart card located in the reader identified by a reader name.

```
typedef struct _ConnectA_Call {
 [string] const char* szReader;
 Connect_Common Common;
} ConnectA_Call;
```

szReader: An ASCII string specifying the reader name to connect to.

Common: Additional parameters that are required for the Connect call are specified in section 3.1.4.28. For more information, see section 2.2.1.3.

2.2.2.14 ConnectW_Call

The **ConnectW_Call** structure is used to open a connection to the smart card located in the reader identified by a reader name.

```
typedef struct _ConnectW_Call {
 [string] const wchar_t* szReader;
 Connect_Common Common;
} ConnectW Call;
```

szReader: A Unicode string specifying the reader name to connect to.

Common: Additional parameters that are required for the Connect call. For more information, see sections 3.1.4.29 and 2.2.1.3.

2.2.2.15 Reconnect_Call

The **Reconnect_Call** structure is used to reopen a connection to the smart card associated with a valid context. For more information, see section 3.1.4.36.

```
typedef struct _Reconnect_Call {
 REDIR_SCARDHANDLE hCard;
 unsigned long dwShareMode;
 unsigned long dwPreferredProtocols;
 unsigned long dwInitialization;
} Reconnect Call;
```

hCard: A handle, as specified in section 2.2.1.2.

dwShareMode: A flag that indicates whether other applications can form connections to this card. For acceptable values of this field, see section 2.2.6.

dwPreferredProtocols: A bit mask of acceptable protocols for this connection. For specifics on possible values, see section <u>2.2.5</u>.

dwInitialization: A type of initialization that SHOULD be performed on the card.

Value	Meaning
SCARD_LEAVE_CARD 0x000000000	Do not do anything.
SCARD_RESET_CARD 0x00000001	Reset the smart card.
SCARD_UNPOWER_CARD 0x00000002	Turn off and reset the smart card.

2.2.2.16 HCardAndDisposition_Call

The **HCardAndDisposition_Call** structure defines the action taken on the disposition of a smart card associated with a valid context when a connection is terminated.

```
typedef struct _HCardAndDisposition_Call {
 REDIR_SCARDHANDLE hCard;
 unsigned long dwDisposition;
} HCardAndDisposition Call;
```

hCard: A handle, as specified in section 2.2.1.2.

dwDisposition: The action to take on the card in the connected reader upon close. This value is ignored on a BeginTransaction message call, as specified in section 3.2.5.3.61.

Value	Meaning
SCARD_LEAVE_CARD 0x000000000	Do not do anything.
SCARD_RESET_CARD 0x00000001	Reset the smart card.
SCARD_UNPOWER_CARD 0x000000002	Turn off and reset the smart card.
SCARD_EJECT_CARD 0x000000003	Eject the smart card.

2.2.2.17 State_Call

The **State_Call** structure defines parameters to the State call (as specified in section 3.1.4.40) for querying the contents of a smart card reader.

30 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
typedef struct _State_Call {
 REDIR_SCARDHANDLE hCard;
 long fpbAtrIsNULL;
 unsigned long cbAtrLen;
} State Call;
```

hCard: A handle, as specified in section 2.2.1.2.

fpbAtrIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. Set to FALSE (0x0000000) to allow the data to be returned. Set to TRUE (0x00000001), and only the length of the data will be returned. SHOULD be set to TRUE if **cbAtrLen** is set to SCARD_AUTOALLOCATE (0xFFFFFFFF).

Name	Value
FALSE	0×00000000
TRUE	0x00000001

cbAtrLen: The length of the buffer specified on the TS server side. If cbAtrLen is set to SCARD_AUTOALLOCATE with a value of 0xFFFFFFFFF, an array of any length can be returned. Otherwise, the returned array MUST NOT exceed cbAtrLen bytes in length. When the array to be returned exceeds cbAtrLen bytes in length, State_Return.ReturnCode MUST be set to SCARD_E_INSUFFICIENT_BUFFER (0x80100008). Also, cbAtrLen is ignored if fpbAtrIsNULL is set to TRUE (0x00000001). If fpbAtrIsNULL is set to FALSE (0x00000000) but cbAtrLen is set to 0x000000000, then the call MUST succeed, State_Return.cbAtrLen MUST be set to the length of the data in bytes, and State_Return.rgAtr MUST be set to NULL.

2.2.2.18 Status_Call

Status_Call obtains the status of a connection for a valid smart card reader handle.

```
typedef struct _Status_Call {
  REDIR_SCARDHANDLE hCard;
  long fmszReaderNamesIsNULL;
  unsigned long cchReaderLen;
  unsigned long cbAtrLen;
} Status Call;
```

hCard: A handle, as specified in section 2.2.1.2.

fmszReaderNamesIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. Set to FALSE (0x00000000) to allow the data to be returned. Set to TRUE (0x00000001), and only the length of the data will be returned. Also, **cchReaderLen** is ignored if this value is TRUE (0x00000001).

Name	Value
FALSE	0×0000000
TRUE	0x0000001

cchReaderLen: The length of the string buffer specified on the TS server side. If cchReaderLen is set to SCARD_AUTOALLOCATE with a value of 0xFFFFFFFF, a string of any length can be returned. Otherwise, the returned string MUST NOT exceed cchReaderLen characters in length, including any null characters. When the string to be returned exceeds cchReaderLen characters in length, including any null characters, Status Return. ReturnCode MUST be set to SCARD_E_INSUFFICIENT_BUFFER (0x80100008). The cchReaderLen field MUST be ignored if fmszReaderNamesIsNULL is TRUE (0x00000001). Also, if fmszReaderNamesIsNULL is set to FALSE (0x00000000) but cchReaderLen is set to 0x00000000, then the call MUST succeed, Status_Return.cbAtrLen MUST be set to the length of the data in bytes, and Status_Return.pbAtr MUST be set to NULL.

cbAtrLen: Unused. MUST be ignored upon receipt.

2.2.2.19 Transmit_Call

The Transmit_Call structure is used to send data to the smart card associated with a valid context.

```
typedef struct _Transmit_Call {
 REDIR_SCARDHANDLE hCard;
 SCardIO_Request ioSendPci;
 [range(0,66560)] unsigned long cbSendLength;
 [size_is(cbSendLength)] const byte* pbSendBuffer;
 [unique] SCardIO_Request* pioRecvPci;
 long fpbRecvBufferIsNULL;
 unsigned long cbRecvLength;
} Transmit Call;
```

hCard: A handle, as specified in section 2.2.1.2.

ioSendPci: A packet specifying input header information as specified in section 2.2.1.8.

cbSendLength: The length, in bytes, of the **pbSendBuffer** field.

pbSendBuffer: The data to be written to the card. The format of the data is specific to an individual card. For more information about data formats, see [ISO/IEC-7816-4] sections 5 through 7.

pioRecvPci: If non-NULL, this field is an **SCardIO_Request** packet that is set up in the same way as the **ioSendPci** field and passed as the *pioRecvPci* parameter of the Transmit call. If the value of this is NULL, the caller is not requesting the **pioRecvPci** value to be returned.

fpbRecvBufferIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. MUST be set to TRUE (0x00000001) if the caller wants only to retrieve the length of the data; otherwise, it MUST be set to FALSE (0x00000000).

Name	Value
FALSE	0×0000000
TRUE	0x0000001

cbRecvLength: The maximum size of the buffer to be returned. MUST be ignored if **fpbRecvBufferIsNULL** is set to TRUE (0x0000001).

2.2.2.20 Control_Call

Normally, communication is to the smart card via the reader. However, in some cases, the ability to communicate directly with the smart card reader is requested. The **Control_Call** structure provides the ability to talk to the reader.

```
typedef struct _Control_Call {
 REDIR_SCARDHANDLE hCard;
 unsigned long dwControlCode;
 [range(0,66560)] unsigned long cbInBufferSize;
 [unique, size_is(cbInBufferSize)]
 const byte* pvInBuffer;
 long fpvOutBufferIsNULL;
 unsigned long cbOutBufferSize;
} Control Call;
```

hCard: A handle, as specified in section 2.2.1.2.

dwControlCode: The control code for the operation. These values are specific to the hardware device. This protocol MUST NOT restrict or define any values for this control codes.

cbInBufferSize: The size in bytes of the **pvInBuffer** field.

pvInBuffer: A buffer that contains the data required to perform the operation. This field SHOULD be NULL if the **dwControlCode** field specifies an operation that does not require input data. Otherwise, this data is specific to the function being performed.

fpvOutBufferIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. MUST be set to TRUE (0x00000001) if the caller wants only to retrieve the length of the data; otherwise, it MUST be set to FALSE (0x00000000).

Name	Value
FALSE	0×0000000
TRUE	0x0000001

cbOutBufferSize: The maximum size of the buffer to be returned. This field MUST be ignored if fpvOutBufferIsNULL is set to TRUE (0x00000001).

2.2.2.21 GetAttrib_Call

The **GetAttrib_Call** structure is used to read smart card reader attributes.

```
typedef struct _GetAttrib_Call {
 REDIR_SCARDHANDLE hCard;
 unsigned long dwAttrId;
 long fpbAttrIsNULL;
 unsigned long cbAttrLen;
} GetAttrib Call;
```

hCard: A handle, as specified in section 2.2.1.2.

dwAttrId: An identifier for the attribute to get. For more information on defined attributes, see [PCSC3] section 3.1.2.

fpbAttrIsNULL: A Boolean value specifying whether the caller wants to retrieve the length of the data. Set to FALSE (0x00000000) in order to allow the data to be returned. Set to TRUE (0x00000001) and only the length of the data will be returned.

Name	Value
FALSE	0×0000000
TRUE	0x0000001

cbAttrLen: The length of the buffer specified on the TS Server side. If cbAttrLen is set to SCARD_AUTOALLOCATE with a value of 0xFFFFFFFF then any buffer length can be returned. Otherwise, the returned buffer MUST NOT exceed cbAttrLen bytes in length. When the buffer to be returned exceeds cbAttrLen bytes in length, GetAttrib_Return.ReturnCode MUST be set to SCARD_E_INSUFFICIENT_BUFFER (0x80100008). The cbAttrLen field MUST be ignored if fpbAttrIsNULL is set to TRUE (0x00000001). Also, if fpbAttrIsNULL is set to FALSE (0x00000000) but cbAttrLen is set to 0x00000000, then the call MUST succeed, GetAttrib_Return.cbAttrLen MUST be set to the length of the data, in bytes, and GetAttrib_Return.pbAttr MUST be set to NULL.

2.2.2.22 SetAttrib_Call

The **SetAttrib_Call** structure allows users to set smart card reader attributes.

```
typedef struct _SetAttrib_Call {
 REDIR_SCARDHANDLE hCard;
 unsigned long dwAttrId;
 [range(0,65536)] unsigned long cbAttrLen;
 [size_is(cbAttrLen)] const byte* pbAttr;
} SetAttrib Call;
```

hCard: A handle, as specified in section 2.2.1.2.

dwAttrId: The identifier of the attribute to set. The values are write-only. For more information on possible values, see [PCSC3] section 3.1.2.

cbAttrLen: The size, in bytes, of the data corresponding to the **pbAttr** field.

pbAttr: A buffer that contains the attribute whose identifier is supplied in the **dwAttrId** field. The format is specific to the value being set.

2.2.2.23 LocateCardsByATRA_Call

The **LocateCardsByATRA_Call** structure returns information concerning the status of the smart card of interest (ATR).

```
typedef struct _LocateCardsByATRA_Call {
 REDIR_SCARDCONTEXT Context;
 [range(0,1000)] unsigned long cAtrs;
 [size_is(cAtrs)] LocateCards_ATRMask* rgAtrMasks;
 [range(0,10)] unsigned long cReaders;
```

34 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
[size_is(cReaders)] ReaderStateA* rgReaderStates;
} LocateCardsByATRA Call;
```

Context: A valid context, as specified in section 2.2.2.13.

cAtrs: The number of bytes in the **rgAtrMasks** field.

rgAtrMasks: An array of ATRs to match against currently inserted cards.

cReaders: The number of elements in the **rgReaderStates** field.

rgReaderStates: The states of the readers that the application is monitoring. The states reflect what the application determines to be the current states of the readers and that might differ from the actual states.

2.2.2.24 LocateCardsByATRW_Call

The **LocateCardsByATRW_Call** structure returns information concerning the status of the smart card of interest (ATR).

```
typedef struct _LocateCardsByATRW_Call {
 REDIR_SCARDCONTEXT Context;
 [range(0, 1000)] unsigned long cAtrs;
 [size_is(cAtrs)] LocateCards_ATRMask* rgAtrMasks;
 [range(0,10)] unsigned long cReaders;
 [size_is(cReaders)] ReaderStateW* rgReaderStates;
} LocateCardsByATRW Call;
```

Context: A valid context, as specified in section 2.2.2.14.

cAtrs: The number of bytes in the rgAtrMasks field.

rgAtrMasks: An array of ATRs to match against currently inserted cards.

cReaders: The number of elements in the rgReaderStates field.

rgReaderStates: The states of the readers that the application is monitoring. The states reflects what the application believes is the current states of the readers and might differ from the actual states.

2.2.2.25 ReadCacheA_Call

The **ReadCacheA_Call** structure is used to obtain the card and reader information from the cache.

```
typedef struct _ReadCacheA_Call {
 [string] char* szLookupName;
 ReadCache_Common Common;
} ReadCacheA Call;
```

szLookupName: An ASCII string containing the lookup name.

Common: Additional parameters for the Read Cache call (for additional information, see section 3.1.4.42), as specified in section 2.2.1.9.

2.2.2.26 ReadCacheW_Call

The **ReadCacheW_Call** structure is used to obtain the card and reader information from the cache.

```
typedef struct _ReadCacheW_Call {
 [string] wchar_t* szLookupName;
 ReadCache_Common Common;
} ReadCacheW_Call;
```

szLookupName: A Unicode string containing the lookup name.

Common: Additional parameters for the Read Cache call (for additional information, see section 3.1.4.43), as specified in section 2.2.1.9.

2.2.2.27 WriteCacheA_Call

The WriteCacheA_Call structure is used to write the card and reader information to the cache.

```
typedef struct _WriteCacheA_Call {
 [string] char* szLookupName;
 WriteCache_Common Common;
} WriteCacheA_Call;
```

szLookupName: An ASCII string containing the lookup name.

Common: Additional parameters for the Write Cache call (for more information, see section 3.1.4.44), as specified in section 2.2.1.10.

2.2.2.28 WriteCacheW_Call

The **WriteCacheW_Call** structure is used to write the card and reader information to the cache.

```
typedef struct _WriteCacheW_Call {
 [string] wchar_t* szLookupName;
 WriteCache_Common Common;
} WriteCacheW Call;
```

szLookupName: An Unicode string containing the lookup name.

Common: Additional parameters for the Write Cache call (for more information, see section 2.2.1.10.

2.2.2.29 GetTransmitCount_Call

The **GetTransmitCount_Call** structure is used to obtain the number of transmit calls sent to the card since the reader was introduced.

36 / 96

[MS-RDPESC] — v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
typedef struct _GetTransmitCount_Call {
 REDIR_SCARDHANDLE hCard;
} GetTransmitCount Call;
```

hCard: A handle, as specified in section 2.2.1.2.

2.2.2.30 ScardAccessStartedEvent_Call

ScardAccessStartedEvent_Call is just an uninitialized 4-byte buffer that is sent as the IOCTL requires a payload. There is no corresponding serialized structure for this call.

Unused (4 bytes): The field is uninitialized. It SHOULD contain random data and MUST be ignored on receipt.

2.2.2.31 GetReaderIcon_Call

The GetReaderIcon_Call structure is used to obtain the reader icon from the smart card reader's INF file.

```
typedef struct _GetReaderIcon_Call {
 REDIR_SCARDCONTEXT Context;
 [string] wchar_t* szReaderName;
} GetReaderIcon Call;
```

Context: A valid context, as specified in section 2.2.1.1.

szReaderName: A Unicode string containing the reader name.

2.2.2.32 GetDeviceTypeId_Call

The GetDeviceTypeId_Call structure is used to obtain the reader's device ID from the smart card reader's INF file.

```
typedef struct _GetDeviceTypeId_Call {
 REDIR_SCARDCONTEXT Context;
 [string] wchar_t* szReaderName;
} GetDeviceTypeId_Call;
```

Context: A valid context, as specified in section <u>2.2.1.1</u>.

szReaderName: A Unicode string containing the lookup name.

2.2.3 TS Client-Generated Structures

These structures originate from the client process and compose part of the return packet. If the **ReturnCode** field of the structure is nonzero, all other fields MUST be set to zero and MUST be ignored on receipt.

2.2.3.1 ReadCache_Return

The **ReadCache_Return** structure is used to obtain the data that corresponds to the lookup item requested in ReadCacheA_Call as specified in section <u>2.2.2.25</u>, or ReadCacheW_Call as specified in section <u>2.2.2.26</u>. For more call information, see sections <u>3.1.4.42</u> and <u>3.1.4.43</u>.

```
typedef struct _ReadCache_Return {
  long ReturnCode;
  [range(0,65536)] unsigned long cbDataLen;
  [unique, size_is(cbDataLen)] byte* pbData;
} ReadCache Return;
```

ReturnCode: HRESULT or Win32 Error codes. Zero indicates success; any other value indicates failure.

cbDataLen: The number of bytes in the pbData field.

pbData: The value of the look up item.

2.2.3.2 EstablishContext_Return

The **EstablishContext_Return** structure is used to provide a response to an Establish Context call (for more information, see section <u>3.1.4.1</u>.)

```
typedef struct _EstablishContext_Return {
  long ReturnCode;
  REDIR_SCARDCONTEXT Context;
} EstablishContext Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

Context: A valid context, as specified in section 2.2.1.1.

2.2.3.3 Long_Return

The **Long Return** structure is used for return codes for calls that return only a long value.

```
typedef struct _Long_Return {
  long ReturnCode;
} Long Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

38 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

2.2.3.4 ListReaderGroups_Return and ListReaders_Return

The **ListReaderGroups_Return and ListReaders_Return** structures are used to obtain results for those calls that return a multistring, in addition to a long return value. For more information, see sections 3.1.4.5, 3.1.4.6, 3.1.4.7, and 3.1.4.8.

```
typedef struct _longAndMultiString_Return {
  long ReturnCode;
  [range(0,65536)] unsigned long cBytes;
  [unique, size_is(cBytes)] byte* msz;
} ListReaderGroups_Return,
ListReaders Return;
```

ReturnCode: HRESULT or Win32 Error code. The value returned from the Smart Card Redirection call.

cBytes: The number of bytes in the **msz** array field.

msz: The meaning of this field is specific to the context (IOCTL) in which it is used.

Value	Meaning
SCARD_IOCTL_LISTREADERSA 0x00090028	ASCII multistring of readers on the system.
SCARD_IOCTL_LISTREADERSW 0x0009002C	Unicode multistring of readers on the system.
SCARD_IOCTL_LISTREADERGROUPSA 0x00090020	ASCII multistring of reader groups on the system.
SCARD_IOCTL_LISTREADERGROUPSW 0x00090024	Unicode multistring of reader groups on the system.

2.2.3.5 LocateCards_Return and GetStatusChange_Return

The **LocateCards_Return and GetStatusChange_Return** structures are used to obtain the results on those calls that return updated reader state information. (for more information, see sections 3.1.4.21, 3.1.4.22, 3.1.4.23, 3.1.4.24, 3.1.4.25, and 3.1.4.26).

```
typedef struct _LocateCards_Return {
  long ReturnCode;
  [range(0, 10)] unsigned long cReaders;
  [size_is(cReaders)] ReaderState_Return* rgReaderStates;
} LocateCards_Return,
GetStatusChange Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

cReaders: The number of elements in the **rgReaderStates** field.

rgReaderStates: The current states of the readers being watched.

2.2.3.6 Control_Return

The **Control_Return** structure is used to obtain information from a **Control_Call** (for more information, see section 3.1.4.37).

```
typedef struct _Control_Return {
  long ReturnCode;
  [range(0,66560)] unsigned long cbOutBufferSize;
  [unique, size_is(cbOutBufferSize)]
 byte* pvOutBuffer;
} Control Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

cbOutBufferSize: The number of bytes in the pvOutBuffer field.

pvOutBuffer: Contains the return data specific to the value of the **Control_Call** structure.

2.2.3.7 Reconnect_Return

The **Reconnect_Return** structure is used to obtain return information from a Reconnect call (for more information, see section 3.1.4.36).

```
typedef struct _Reconnect_Return {
  long ReturnCode;
  unsigned long dwActiveProtocol;
} Reconnect Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

dwActiveProtocol: A flag that indicates the established active protocol. For more information on acceptable values, see section 2.2.5.

2.2.3.8 Connect_Return

The **Connect_Return** structure is used to obtain return information from a Connect call (for more information, see sections 3.1.4.28 and 3.1.4.29).

```
typedef struct _Connect_Return {
  long ReturnCode;
  REDIR_SCARDHANDLE hCard;
  unsigned long dwActiveProtocol;
} Connect Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

hCard: A handle, as specified in section <u>2.2.1.2</u>.

40 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

dwActiveProtocol: A value that indicates the active smart card transmission protocol. Possible values are specified in section 2.2.5.

2.2.3.9 State_Return

The **State_Return** structure defines return information about the state of the smart card reader (for more information, see section 3.1.4.40).

```
typedef struct _State_Return {
  long ReturnCode;
  unsigned long dwState;
  unsigned long dwProtocol;
  [range(0,36)] unsigned long cbAtrLen;
  [unique, size_is(cbAtrLen)] byte* rgAtr;
} State Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

dwState: The current state of the smart card in the Reader. Possible values are specified in section 2.2.4.

dwProtocol: The current protocol, if any. Possible values are specified in section 2.2.5.

cbAtrLen: The number of bytes in the rgAtr field.

rgAtr: A pointer to a buffer that receives the ATR string from the currently inserted card, if available.

2.2.3.10 Status_Return

The **Status_Return** structure defines return information about the status of the smart card reader (for more information, see sections <u>3.1.4.33</u> and <u>3.1.4.34</u>).

```
typedef struct _Status_Return {
  long ReturnCode;
  [range(0,65536)] unsigned long cBytes;
  [unique, size_is(cBytes)] byte* mszReaderNames;
  unsigned long dwState;
  unsigned long dwProtocol;
  byte pbAtr[32];
  [range(0,32)] unsigned long cbAtrLen;
} Status Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

cBytes: The number of bytes in the **mszReaderNames** field.

mszReaderNames: A multistring containing the names that the reader is known by. The value of this is dependent on the context (IOCTL) that it is used.

41 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

Value	Meaning
SCARD_IOCTL_STATUSA 0x000900C8	ASCII multistring
SCARD_IOCTL_STATUSW 0x000900CC	Unicode multistring

dwState: The current state of the smart card in the reader. Possible values are specified in section 2.2.4.

dwProtocol: The current protocol, if any. Possible values are specified in section 2.2.5.

pbAtr: A pointer to a buffer that receives the ATR string from the currently inserted card, if available.

cbAtrLen: The number of bytes in the ATR string.

2.2.3.11 Transmit_Return

The **Transmit_Return** structure defines return information from a smart card after a Transmit call (for more information, see section 3.1.4.35).

```
typedef struct _Transmit_Return {
  long ReturnCode;
  [unique] SCardIO_Request* pioRecvPci;
  [range(0, 66560)] unsigned long cbRecvLength;
  [unique, size_is(cbRecvLength)]
 byte* pbRecvBuffer;
} Transmit Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

pioRecvPci: The protocol header structure for the instruction, followed by a buffer in which to receive any returned protocol control information (PCI) that is specific to the protocol in use. If this field is NULL, a protocol header MUST NOT be returned.

cbRecvLength: The size, in bytes, of the **pbRecvBuffer** field.

pbRecvBuffer: The data returned from the card.

2.2.3.12 GetAttrib_Return

The **GetAttrib_Return** structure defines attribute information from a smart card reader (for more information, see section 3.1.4.38).

```
typedef struct _GetAttrib_Return {
  long ReturnCode;
  [range(0,65536)] unsigned long cbAttrLen;
  [unique, size_is(cbAttrLen)] byte* pbAttr;
} GetAttrib Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

cbAttrLen: The number of bytes in the **pbAttr** field.

pbAttr: A pointer to an array that contains any values returned from the corresponding call.

2.2.3.13 GetTransmitCount_Return

The **GetTransmitCount_Return** structure defines the number of transmit calls that were performed on the smart card reader (for more information, see section <u>3.1.4.41</u>).

```
typedef struct _GetTransmitCount_Return {
  long ReturnCode;
  unsigned long cTransmitCount;
} GetTransmitCount Return;
```

ReturnCode: HRESULT or Win32 Error code. Zero indicates success; any other value indicates failure.

cTransmitCount: The field specifies the number of successful Transmit calls (for more information, see section <u>3.1.4.35</u>) performed on the reader since it was introduced to the system.

2.2.3.14 GetReaderIcon_Return

The **GetReaderIcon_Return** structure is used to obtain the data that corresponds to the lookup item requested in the **GetReaderIcon_Call** as specified in section <u>2.2.2.31</u>. For more information, see section <u>3.1.4.48</u>.

```
typedef struct _GetReaderIcon_Return {
  long ReturnCode;
  [range(0, 4194304)] unsigned long cbDataLen;
  [unique, size_is(cbDataLen)] byte* pbData;
} GetReaderIcon_Return;
```

ReturnCode: HRESULT or Win32 error code. Zero indicates success; any other value indicates failure.

cbDataLen: The number of bytes in the pbData field.

pbData: The value of the lookup item.

2.2.3.15 GetDeviceTypeId_Return

The **GetDeviceTypeId_Return** structure is used to obtain the data that corresponds to the lookup item requested in **GetDeviceTypeId_Call** as specified in section $\underline{2.2.2.32}$. For more information, see section $\underline{3.1.4.47}$.

```
typedef struct _GetDeviceTypeId_Return {
  long ReturnCode;
  unsigned long dwDeviceId;
```

43 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

ReturnCode: HRESULT or Win32 error code. Zero indicates success; any other value indicates

failure.

dwDeviceId: The value of the lookup item.

2.2.4 Card/Reader State

The following represents the current state of the smart card reader according to Smart Cards for Windows.

CardReaderState (4 bytes): One of the following values.

Value	Meaning
SCARD_UNKNOWN 0x00000000	The current state of the reader is unknown.
SCARD_ABSENT 0x00000001	There is no card in the reader.
SCARD_PRESENT 0x00000002	There is a card in the reader but it has not been moved into position for use.
SCARD_SWALLOWED 0x00000003	There is a card in the reader in position for use. The card is not powered.
SCARD_POWERED 0x00000004	There is power being applied to the card but the mode of the card is unknown.
SCARD_NEGOTIABLE 0x00000005	The card has been reset and is awaiting PTS negotiation.
SCARD_SPECIFICMODE 0x00000006	The card has been reset and specific communication protocols have been established.

2.2.5 Protocol Identifier

A Protocol Identifier.

44 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

ProtocolIdentifier (4 bytes): This field MUST have a value from Table A which is logically OR'ed with a value from Table B.

Table A

Value	Meaning	
SCARD_PROTOCOL_UNDEFINED 0x000000000	No transmission protocol is active.	
SCARD_PROTOCOL_T0 0x00000001	Transmission protocol 0 (T=0) is active. It is the asynchronous half-duplex character transmission protocol.	
SCARD_PROTOCOL_T1 0x000000002	Transmission protocol 1 (T=1) is active. It is the asynchronous half-duplex block transmission protocol.	
SCARD_PROTOCOL_Tx 0x00000003	Bitwise OR combination of both of the two International Standards Organization (IS0) transmission protocols SCARD_PROTOCOL_T0 and SCARD_PROTOCOL_T1. This value can be used as a bitmask.	
SCARD_PROTOCOL_RAW 0x00010000	Transmission protocol raw is active. The data from the smart card is raw and does not conform to any transmission protocol.	

Table B

Value	Meaning
SCARD_PROTOCOL_DEFAULT 0x800000000	A bitwise OR with this value forces the use of the default transmission parameters and card clock frequency.
SCARD_PROTOCOL_OPTIMAL 0x000000000	Optimal transmission parameters and card clock frequency MUST be used. This flag is considered the default. No actual value is defined for this flag; it is there for compatibility with [PCSC5] section 3.1.3.

2.2.6 Access Mode Flags

Access mode flags provide possible values for applications to connect to the smart card.

AccessModeFlag (4 bytes): One of the following possible values:

Value	Meaning
SCARD_SHARE_EXCLUSIVE 0x00000001	This application is not willing to share this smart card with other applications.
SCARD_SHARE_SHARED 0x00000002	This application is willing to share this smart card with other applications.

Value	Meaning
SCARD_SHARE_DIRECT 0x00000003	This application demands direct control of the smart card reader; therefore, it is not available to other applications.

2.2.7 Reader State

The Reader State packet has a sub-structure as shown in the following table.

Reader State (4 bytes): Both the dwCurrentState field and the dwEventState field, found in the ReaderState Common Call (section 2.2.1.5) and ReaderState Return (section 2.2.1.11) structures, consist of the following two subfields.

Count (2 bytes): The contents of this field depend on the value of the associated reader name. If the reader name (for more information, see sections 2.2.1.6 and 2.2.1.6 and 2.2.1.6 and 2.2.1.7 for the szReader field) is \\?PnP?\Notification, then Count is a count of the number of the number of times a card has been inserted and/or removed from the smart card reader being monitored.

State (2 bytes): The state of a reader. The value MUST be according to the following table.

Value	Meaning
SCARD_STATE_UNAWARE 0x0000	The application requires the current state but does not know it. The use of this value results in an immediate return from state transition monitoring services.
SCARD_STATE_IGNORE 0x0001	The application requested that this reader be ignored. If this bit is set in the dwCurrentState field of a ReaderState_Common_Call structure, other bits MUST NOT be set in the dwEventState field of the corresponding ReaderState_Return structure.
SCARD_STATE_CHANGED 0x0002	There is a difference between the state believed by the application, and the state known by Smart Cards for Windows.
SCARD_STATE_UNKNOWN 0x0004	The reader name is not recognized by Smart Cards for Windows. If this bit is set in the dwEventState field of the ReaderState_Return structure, both SCARD_STATE_IGNORE and SCARD_STATE_CHANGED

Value	Meaning
	values MUST be set. This bit SHOULD NOT be set in the dwCurrentState field of a ReaderState_Common_Call structure.
SCARD_STATE_UNAVAILABLE 0x0008	The actual state of this reader is not available. If this bit is set, all of the following bits MUST be clear.
SCARD_STATE_EMPTY 0x0010	There is no card in the reader. If this bit is set, all of the following bits MUST be clear.
SCARD_STATE_PRESENT 0x0020	There is a card in the reader.
SCARD_STATE_ATRMATCH 0x0040	There is a card in the reader with an ATR that matches one of the target cards. If this bit is set, SCARD_STATE_PRESENT MUST be set.
SCARD_STATE_EXCLUSIVE 0x0080	The card in the reader is allocated for exclusive use by another application. If this bit is set, SCARD_STATE_PRESENT MUST be set.
SCARD_STATE_INUSE 0x0100	The card in the reader is in use by one or more other applications, but it can be connected to in shared mode. If this bit is set, SCARD_STATE_PRESENT MUST be set.
SCARD_STATE_MUTE 0x0200	The card in the reader is unresponsive or is not supported by the reader or software.
SCARD_STATE_UNPOWERED 0x0400	This implies that the card in the reader has not been turned on.

2.2.8 Return Code

The following Smart Card Facility Codes for Windows-specific return codes MAY be returned by the protocol server to the protocol client and are of the data type NTSTATUS, with the **sev** field set to STATUS_SEVERITY_WARNING (0x2) and the reserved bit ($\bf N$) set to 0.

ReturnCode (4 bytes): One of the following return codes:

Value	Meaning
SCARD_S_SUCCESS 0x00000000	No error has occurred.
SCARD_F_INTERNAL_ERROR 0x80100001	An internal consistency check failed.
SCARD_E_CANCELLED 0x80100002	The action was canceled by a Cancel request.

Value	Meaning
SCARD_E_INVALID_HANDLE 0x80100003	The supplied handle was invalid.
SCARD_E_INVALID_PARAMETER 0x80100004	One or more of the supplied parameters could not be properly interpreted.
SCARD_E_INVALID_TARGET 0x80100005	Registry startup information is missing or invalid.
SCARD_E_NO_MEMORY 0x80100006	Not enough memory available to complete this command.
SCARD_F_WAITED_TOO_LONG 0x80100007	An internal consistency timer has expired.
SCARD_E_INSUFFICIENT_BUFFER 0x80100008	The data buffer to receive returned data is too small for the returned data.
SCARD_E_UNKNOWN_READER 0x80100009	The specified reader name is not recognized.
SCARD_E_TIMEOUT 0x8010000A	The user-specified time-out value has expired.
SCARD_E_SHARING_VIOLATION 0x8010000B	The smart card cannot be accessed because of other connections outstanding.
SCARD_E_NO_SMARTCARD 0x8010000C	The operation requires a smart card, but no smart card is currently in the device.
SCARD_E_UNKNOWN_CARD 0x8010000D	The specified smart card name is not recognized.
SCARD_E_CANT_DISPOSE 0x8010000E	The system could not dispose of the media in the requested manner.
SCARD_E_PROTO_MISMATCH 0x8010000F	The requested protocols are incompatible with the protocol currently in use with the smart card.
SCARD_E_NOT_READY 0x80100010	The reader or smart card is not ready to accept commands.
SCARD_E_INVALID_VALUE 0x80100011	One or more of the supplied parameters values could not be properly interpreted.
SCARD_E_SYSTEM_CANCELLED 0x80100012	The action was canceled by the system, presumably to log off or shut down.
SCARD_F_COMM_ERROR 0x80100013	An internal communications error has been detected.
SCARD_F_UNKNOWN_ERROR 0x80100014	An internal error has been detected, but the source is unknown.
SCARD_E_INVALID_ATR 0x80100015	An ATR obtained from the registry is not a valid ATR string.

Value	Meaning
SCARD_E_NOT_TRANSACTED 0x80100016	An attempt was made to end a non-existent transaction.
SCARD_E_READER_UNAVAILABLE 0x80100017	The specified reader is not currently available for use.
SCARD_P_SHUTDOWN 0x80100018	The operation has been stopped to allow the server application to exit.
SCARD_E_PCI_TOO_SMALL 0x80100019	The PCI Receive buffer was too small.
SCARD_E_ICC_INSTALLATION 0x80100020	No primary provider can be found for the smart card.
SCARD_E_ICC_CREATEORDER 0x80100021	The requested order of object creation is not supported.
SCARD_E_UNSUPPORTED_FEATURE 0x80100022	This smart card does not support the requested feature.
SCARD_E_DIR_NOT_FOUND 0x80100023	The specified directory does not exist in the smart card.
SCARD_E_FILE_NOT_FOUND 0x80100024	The specified file does not exist in the smart card.
SCARD_E_NO_DIR 0x80100025	The supplied path does not represent a smart card directory.
SCARD_E_READER_UNSUPPORTED 0x8010001A	The reader device driver does not meet minimal requirements for support.
SCARD_E_DUPLICATE_READER 0x8010001B	The reader device driver did not produce a unique reader name.
SCARD_E_CARD_UNSUPPORTED 0x8010001C	The smart card does not meet minimal requirements for support.
SCARD_E_NO_SERVICE 0x8010001D	Smart Cards for Windows is not running.
SCARD_E_SERVICE_STOPPED 0x8010001E	Smart Cards for Windows has shut down.
SCARD_E_UNEXPECTED 0x8010001F	An unexpected card error has occurred.
SCARD_E_NO_FILE 0x80100026	The supplied path does not represent a smart card file.
SCARD_E_NO_ACCESS 0x80100027	Access is denied to this file.
SCARD_E_WRITE_TOO_MANY 0x80100028	The smart card does not have enough memory to store the information.

Value	Meaning
SCARD_E_BAD_SEEK 0x80100029	There was an error trying to set the smart card file object pointer.
SCARD_E_INVALID_CHV 0x8010002A	The supplied PIN is incorrect.
SCARD_E_UNKNOWN_RES_MSG 0x8010002B	An unrecognized error code was returned from a layered component.
SCARD_E_NO_SUCH_CERTIFICATE 0x8010002C	The requested certificate does not exist.
SCARD_E_CERTIFICATE_UNAVAILABLE 0x8010002D	The requested certificate could not be obtained.
SCARD_E_NO_READERS_AVAILABLE 0x8010002E	Cannot find a smart card reader.
SCARD_E_COMM_DATA_LOST 0x8010002F	A communications error with the smart card has been detected. Retry the operation.
SCARD_E_NO_KEY_CONTAINER 0x80100030	The requested key container does not exist.
SCARD_E_SERVER_TOO_BUSY 0x80100031	Smart Cards for Windows is too busy to complete this operation.
SCARD_E_PIN_CACHE_EXPIRED 0x80100032	The smart card PIN cache has expired.
SCARD_E_NO_PIN_CACHE 0x80100033	The smart card PIN cannot be cached.
SCARD_E_READ_ONLY_CARD 0x80100034	The smart card is read-only and cannot be written to.
SCARD_W_UNSUPPORTED_CARD 0x80100065	The reader cannot communicate with the smart card due to ATR configuration conflicts.
SCARD_W_UNRESPONSIVE_CARD 0x80100066	The smart card is not responding to a reset.
SCARD_W_UNPOWERED_CARD 0x80100067	Power has been removed from the smart card, so that further communication is impossible.
SCARD_W_RESET_CARD 0x80100068	The smart card has been reset, so any shared state information is invalid.
SCARD_W_REMOVED_CARD 0x80100069	The smart card has been removed, so that further communication is impossible.
SCARD_W_SECURITY_VIOLATION 0x8010006A	Access was denied because of a security violation.
SCARD_W_WRONG_CHV 0x8010006B	The card cannot be accessed because the wrong PIN was presented.

Value	Meaning
SCARD_W_CHV_BLOCKED 0x8010006C	The card cannot be accessed because the maximum number of PIN entry attempts has been reached.
SCARD_W_EOF 0x8010006D	The end of the smart card file has been reached.
SCARD_W_CANCELLED_BY_USER 0x8010006E	The action was canceled by the user.
SCARD_W_CARD_NOT_AUTHENTICATED 0x8010006F	No PIN was presented to the smart card.
SCARD_W_CACHE_ITEM_NOT_FOUND 0x80100070	The requested item could not be found in the cache.
SCARD_W_CACHE_ITEM_STALE 0x80100071	The requested cache item is too old and was deleted from the cache.
SCARD_W_CACHE_ITEM_TOO_BIG 0x80100072	The new cache item exceeds the maximum per-item size defined for the cache.

3 Protocol Details

The following sections specify details of the Remote Desktop Protocol: Smart Card Virtual Channel Extension, including abstract data models, interface method syntax, and message processing rules.

3.1 Protocol Server Details

3.1.1 Abstract Data Model

This section describes a conceptual model of a possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model provided that their external behavior is consistent with that described in this document.

The protocol server relies on an implementation of Smart Cards for Windows.

The following state MUST be kept by this protocol:

dwDeviceId: The device id assigned by Remote Desktop Protocol: File System Virtual Channel Extension that identifies this protocol.

rgSCardContextList: List of contexts opened by the protocol server.

3.1.2 Timers

None.

3.1.3 Initialization

Initialization is triggered by the Remote Desktop Protocol: File System Virtual Channel Extension when it enumerates all pre-logon devices. At this time, TS client initialization is performed.

If the TS server **operating system version** is earlier than 5.1, the device is not announced to the TS server

The **dwDeviceId** field MUST be set to the device Id selected by Remote Desktop Protocol: File System Virtual Channel Extension, and **rgSCardContextList** MUST be set to the empty list.

3.1.4 Message Processing Events and Sequencing Rules

Only messages of type DR_CONTROL_REQ and DR_CONTROL_RSP (as specified in [MS-RDPEFS], sections 2.2.1.4.5 and 2.2.1.5.5 respectively) are valid for this protocol. All other messages MUST be processed according to the Remote Desktop Protocol: File System Virtual Channel Extension.

Only the control codes specified in the IOCTL Processing Rules in the following table are valid. Invalid packets MUST be dropped without a reply.

Functio n number	Value for IoControlCod e	IRP_MJ_DEVICE_CONTROL request	Input packet, Output packet
5	0x00090014	SCARD_IOCTL_ESTABLISHCONTEXT	EstablishContext Call (section 2.2.2.1),

52 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

Functio n number	Value for IoControlCod e	IRP_MJ_DEVICE_CONTROL request	Input packet, Output packet
			EstablishContext Return (section 2.2.3.2)
6	0x00090018	SCARD_IOCTL_RELEASECONTEXT	Context Call (section 2.2.2.2), Long Return (section 2.2.3.3)
7	0x0009001C	SCARD_IOCTL_ISVALIDCONTEXT	Context_Call (section 2.2.2.2), Long_Return (section 2.2.3.3)
8	0x00090020	SCARD_IOCTL_LISTREADERGROUPSA	ListReaderGroups Call (section 2.2.2.3), ListReaderGroups Return (section 2.2.3.4)
9	0x00090024	SCARD_IOCTL_LISTREADERGROUPSW	ListReaderGroups_Call (section 2.2.2.3), ListReaderGroups_Return (section 2.2.3.4)
10	0x00090028	SCARD_IOCTL_LISTREADERSA	ListReaders Call (section 2.2.2.4), ListReaders_Return (section 2.2.3.4)
11	0x0009002C	SCARD_IOCTL_LISTREADERSW	ListReaders_Call (section 2.2.2.4), ListReaders_Return (section 2.2.3.4)
20	0x00090050	SCARD_IOCTL_INTRODUCEREADERGROUPA	ContextAndStringA Call (section 2.2.2.5), Long_Return (section 2.2.3.3)
21	0x00090054	SCARD_IOCTL_INTRODUCEREADERGROUPW	ContextAndStringW Call (section 2.2.2.6), Long_Return (section 2.2.3.3)
22	0x00090058	SCARD_IOCTL_FORGETREADERGROUPA	ContextAndStringA_Call (section 2.2.2.5), Long_Return (section 2.2.3.3)
23	0x0009005C	SCARD_IOCTL_FORGETREADERGROUPW	ContextAndStringW_Call (section 2.2.2.6), Long_Return (section 2.2.3.3)
24	0x00090060	SCARD_IOCTL_INTRODUCEREADERA	ContextAndTwoStringA Call (section 2.2.2.7), Long_Return (section 2.2.3.3)

Functio n number	Value for IoControlCod e	IRP_MJ_DEVICE_CONTROL request	Input packet, Output packet
25	0x00090064	SCARD_IOCTL_INTRODUCEREADERW	ContextAndTwoStringW Cal I (section 2.2.2.8), Long_Return (section 2.2.3.3)
26	0x00090068	SCARD_IOCTL_FORGETREADERA	ContextAndStringA_Call (section 2.2.2.5), Long_Return (section 2.2.3.3)
27	0x0009006C	SCARD_IOCTL_FORGETREADERW	ContextAndStringW_Call (section 2.2.2.6), Long_Return (section 2.2.3.3)
28	0x00090070	SCARD_IOCTL_ADDREADERTOGROUPA	ContextAndTwoStringA_Call (section 2.2.2.7), Long_Return (section 2.2.3.3)
29	0x00090074	SCARD_IOCTL_ADDREADERTOGROUPW	ContextAndTwoStringW_Cal I (section 2.2.2.8), Long_Return (section 2.2.3.3)
30	0x00090078	SCARD_IOCTL_REMOVEREADERFROMGROUP A	ContextAndTwoStringA_Call (section 2.2.2.7), Long_Return (section 2.2.3.3)
31	0x0009007C	SCARD_IOCTL_REMOVEREADERFROMGROUP W	ContextAndTwoStringW_Cal I (section 2.2.2.8), Long_Return (section 2.2.3.3)
38	0x00090098	SCARD_IOCTL_LOCATECARDSA	LocateCardsA Call (section 2.2.2.9), LocateCards Return (section 2.2.3.5)
39	0x0009009C	SCARD_IOCTL_LOCATECARDSW	LocateCardsW Call (section 2.2.2.10), LocateCards_Return (section 2.2.3.5)
40	0x000900A0	SCARD_IOCTL_GETSTATUSCHANGEA	GetStatusChangeA Call (section 2.2.2.11), GetStatusChange_Return (section 2.2.3.5)
41	0x000900A4	SCARD_IOCTL_GETSTATUSCHANGEW	GetStatusChangeW Call (section 2.2.2.12), GetStatusChange_Return (section 2.2.3.5)

Functio n number	Value for IoControlCod	IRP_MJ_DEVICE_CONTROL request	Input packet, Output packet
42	0x000900A8	SCARD_IOCTL_CANCEL	Context_Call (section 2.2.2.2), Long_Return (section 2.2.3.3)
43	0x000900AC	SCARD_IOCTL_CONNECTA	ConnectA Call (section 2.2.2.13), Connect Return (section 2.2.3.8)
44	0x000900B0	SCARD_IOCTL_CONNECTW	ConnectW Call (section 2.2.2.14), Connect_Return (section 2.2.3.8)
45	0x000900B4	SCARD_IOCTL_RECONNECT	Reconnect Call (section 2.2.2.15), Reconnect Return (section 2.2.3.7)
46	0x000900B8	SCARD_IOCTL_DISCONNECT	HCardAndDisposition Call (section 2.2.2.16), Long_Return (section 2.2.3.3)
47	0x000900BC	SCARD_IOCTL_BEGINTRANSACTION	HCardAndDisposition_Call (section 2.2.2.16), Long_Return (section 2.2.3.3)
48	0x000900C0	SCARD_IOCTL_ENDTRANSACTION	HCardAndDisposition_Call (section 2.2.2.16), Long_Return (section 2.2.3.3)
49	0x000900C4	SCARD_IOCTL_STATE	State Call (section 2.2.2.17), State Return (section 2.2.3.9)
50	0x000900C8	SCARD_IOCTL_STATUSA	Status Call (section 2.2.2.18), Status Return (section 2.2.3.10)
51	0x000900CC	SCARD_IOCTL_STATUSW	Status_Call (section 2.2.2.18), Status_Return (section 2.2.3.10)
52	0x000900D0	SCARD_IOCTL_TRANSMIT	Transmit Call (section 2.2.2.19), Transmit Return (section 2.2.3.11)
53	0x000900D4	SCARD_IOCTL_CONTROL	Control Call (section 2.2.2.20), Control Return (section 2.2.3.6)
54	0x000900D8	SCARD_IOCTL_GETATTRIB	GetAttrib_Call (section 2.2.2.21), GetAttrib_Return (section 2.2.3.12)

Functio n number	Value for IoControlCod e	IRP_MJ_DEVICE_CONTROL request	Input packet, Output packet
55	0x000900DC	SCARD_IOCTL_SETATTRIB	SetAttrib Call (section 2.2.2.2), Long_Return (section 2.2.3.3)
56	0x000900E0	SCARD_IOCTL_ACCESSSTARTEDEVENT	ScardAccessStartedEvent Call (section 2.2.2.30), Long_Return (section 2.2.3.3)
58	0x000900E8	SCARD_IOCTL_LOCATECARDSBYATRA	LocateCardsByATRA Call (section 2.2.2.23), LocateCards_Return (section 2.2.3.5)
59	0x000900EC	SCARD_IOCTL_LOCATECARDSBYATRW	LocateCardsByATRW Call (section 2.2.2.24), LocateCards_Return (section 2.2.3.5)
60	0x000900F0	SCARD_IOCTL_READCACHEA	ReadCacheA Call (section 2.2.2.25), ReadCache Return (section 2.2.3.1)
61	0x000900F4	SCARD_IOCTL_READCACHEW	ReadCacheW Call (section 2.2.2.26), ReadCache_Return (section 2.2.3.1)
62	0x000900F8	SCARD_IOCTL_WRITECACHEA	WriteCacheA Call (section 2.2.2.27), Long_Return (section 2.2.3.3)
63	0x000900FC	SCARD_IOCTL_WRITECACHEW	WriteCacheW Call (section 2.2.2.28), Long_Return (section 2.2.3.3)
64	0x00090100	SCARD_IOCTL_GETTRANSMITCOUNT	GetTransmitCount Call (section 2.2.2.29), GetTransmitCount Return (section 2.2.3.13)
66	0x000900E4	SCARD_IOCTL_RELEASETARTEDEVENT	Not used.
67	0x00090104	SCARD_IOCTL_GETREADERICON	GetReaderIcon Call (section 2.2.2.31),GetReaderIcon Return (section 2.2.3.14)
68	0x00090108	SCARD_IOCTL_GETDEVICETYPEID	GetDeviceTypeId Call (section 2.2.2.32),GetReaderIcon_Retu rn (section 2.2.3.14)

The TS client MUST be able to process multiple requests simultaneously within the limits of its resources.

Any errors from the Smart Cards for Windows layer MUST be transferred to the TS server and MUST NOT be modified by the TS client. No exceptions are thrown in this protocol.

The following steps MUST be performed on each call packet received:

- The IoControlCode MUST be present, as specified in the preceding IOCTL Processing Rules table, for the specific protocol version implemented.
- 2. The input data type is interpreted according to the IOCTL Processing Rules table. The data MUST be decoded as specified in [MS-RPCE] section 2.2.6.
- 3. Processing MUST be performed according to the corresponding section that follows. On success, it MUST return a structure as specified in the preceding IOCTL Processing Rules table.
- 4. If the protocol encounters problems decoding the input or encoding the results, then DR_DEVICE_IOCOMPLETION.IOStatus (as specified in [MS-RDPEFS] section 2.2.1.5) MUST be set to an NTSTATUS code (as specified in [MS-ERREF] section 2.3), the most common of which appear in the following table.

Return value/code	Description
STATUS_NO_MEMORY 0xC0000017	Not enough virtual memory or paging file quota is available to complete the specified operation.
STATUS_UNSUCCESSFUL 0xC0000001	The requested operation was unsuccessful.
STATUS_BUFFER_TOO_SMALL 0xC0000023	The buffer is too small to contain the entry. No information has been written to the buffer.

- 5. On error, DR_DEVICE_IOCOMPLETION.Parameters.DeviceIOControl.OutputBufferLength MUST be set to zero and DR_DEVICE_IOCOMPLETION.Parameters.DeviceIOControl.OutputBuffer MUST set to NULL.
- 6. Otherwise, DR_DEVICE_IOCOMPLETION.IOStatus MUST be set to 0 (STATUS_SUCCESS) and DR_DEVICE_IOCOMPLETION.Parameters.DeviceIOControl.OutputBuffer MUST contain an encoding of the structure (as specified in the preceding Message Processing Events and Sequencing Rules IOCTL Table) as specified in [MS-RPCE] section 2.2.6. DR_DEVICE_IOCOMPLETION.Parameters.DeviceIOControl.OutputBufferLength is the length of the data.
- 7. The return packet is then sent according to Remote Desktop Protocol: File System Virtual Channel Extension.

3.1.4.1 SCARD_IOCTL_ESTABLISHCONTEXT (IOCTL 0x00090014)

Establish Context creates a new Smart Cards for Windows context specified for use in subsequent communication with Smart Cards for Windows.

Return Values: This method sets <u>EstablishContext Return</u>.ReturnCode to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

If the call is successful, ${\bf EstablishContext_Return}$. Context MUST be added to the rgSCardContextList list maintained by this client.

3.1.4.2 SCARD_IOCTL_RELEASECONTEXT (IOCTL 0x00090018)

Release Context releases a previously established Smart Cards for Windows context as specified in section 3.1.4.1. The context MUST exist in **rgSCardContextList**.

Return Values: This method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

If the call is successful, Context_Call.Context (for more information, see section $\underline{2.2.2.2}$) is removed from rgSCardContextList.

3.1.4.3 SCARD IOCTL ISVALIDCONTEXT (IOCTL 0x0009001C)

Is Valid Context checks if a previously established Smart Cards for Windows context from SCARD_IOCTL_ESTABLISHCONTEXT is still valid. For this call to succeed, Context_Call.Context (for more information, see section 2.2.2) MUST exist in rgSCardContextList and the Smart Cards for Windows communication channel MUST still be present.

Return Values: This method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.4 SCARD_IOCTL_ACCESSSTARTEDEVENT (IOCTL 0x000900E0)

Access Started Event waits until Smart Cards for Windows is running.

Return Values: This method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS if Smart Cards for Windows is running; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.5 SCARD_IOCTL_LISTREADERGROUPSA (IOCTL 0x00090020)

The ASCII version List Reader Groups returns the reader groups known to Smart Cards for Windows. <u>ListReaderGroups Return</u> is constructed according to **ListReaderGroups_Return and** <u>ListReaders_Return</u> and the information in <u>ListReaderGroups_Call</u>.

Return Values: This method sets ListReaderGroups_Return.ReturnCode (for more information, see section 2.2.3.4) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.6 SCARD_IOCTL_LISTREADERGROUPSW (IOCTL 0x00090024)

The Unicode version List Reader Groups returns the reader groups known to Smart Cards for Windows. <u>ListReaderGroups Return</u> is constructed according to **ListReaderGroups_Return** and **ListReaderGroups_Call**.

Return Values: This method sets ListReaderGroups_Return.ReturnCode (for more information, see section 2.2.3.4) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

58 / 96

3.1.4.7 SCARD_IOCTL_LISTREADERSA (IOCTL 0x00090028)

The ASCII version of List Readers returns the smart card readers known to Smart Cards for Windows. <u>ListReaders Return</u> is constructed according to **ListReaderGroups_Return** and <u>ListReaders_Return</u> and <u>ListReaders_Call</u>.

Return Values: The method sets ListReaders_Return.ReturnCode (for more information, see section 2.2.3.4) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.8 SCARD_IOCTL_LISTREADERSW (IOCTL 0x0009002C)

The Unicode version of List Readers returns the smart card readers known to Smart Cards for Windows. <u>ListReaders Return</u> is constructed according to **ListReaderGroups_Return and ListReaders_Return** and <u>ListReaders_Return</u> and <u>ListReaders_Retur</u>

Return Values: The method sets ListReaders_Return.ReturnCode (for more information, see section 2.2.3.4) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.9 SCARD_IOCTL_INTRODUCEREADERGROUPA (IOCTL 0x00090050)

The ASCII version of Introduce Reader Group adds the reader group specified in ContextAndStringA_Call.sz (for more information, see section 2.2.2.5) to the list of reader groups known to Smart Cards for Windows.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.10 SCARD_IOCTL_INTRODUCEREADERGROUPW (IOCTL 0x00090054)

The Unicode version of Introduce Reader Group adds the reader group specified in ContextAndStringW_Call.sz (for more information, see section 2.2.2.6) to the list of reader groups known to Smart Cards for Windows.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.11 SCARD IOCTL FORGETREADERGROUPA (IOCTL 0x00090058)

The ASCII version of Forget Reader Group removes the reader group specified in ContextAndStringA_Call.sz (for more information, see section 2.2.2.5) from the list of reader groups known to the Smart Cards for Windows.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.12 SCARD_IOCTL_FORGETREADERGROUPW (IOCTL 0x0009005C)

The Unicode version of Forget Reader Group removes the reader group specified in ContextAndStringW_Call.sz (for more information, see section 2.2.2.6) from the list of reader groups known to Smart Cards for Windows.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.13 SCARD_IOCTL_INTRODUCEREADERA (IOCTL 0x00090060)

The ASCII version of Introduce Reader adds the **device name** specified in ContextAndTwoStringA_Call.sz2 (for more information, see section <u>2.2.2.7</u>) to the smart card reader specified in ContextAndTwoStringA_Call.sz1.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.14 SCARD_IOCTL_INTRODUCEREADERW (IOCTL 0x00090064)

The Unicode version of Introduce Reader adds the device name specified in ContextAndTwoStringW_Call.sz2 (for more information, see section 2.2.2.8) to the smart card reader specified in ContextAndTwoStringW Call.sz1.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.15 SCARD_IOCTL_FORGETREADERA (IOCTL 0x00090068)

The ASCII version of Forget Reader removes the smart card reader specified in ContextAndStringA_Call.sz (for more information, see section 2.2.2.5) from the list of smart card readers known to Smart Cards for Windows.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.16 SCARD IOCTL FORGETREADERW (IOCTL 0x0009006C)

The Unicode version of Forget Reader removes the smart card reader specified in ContextAndStringW_Call.sz (for more information, see section 2.2.2.6) from the list of smart card readers known to Smart Cards for Windows.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

60 / 96

3.1.4.17 SCARD_IOCTL_ADDREADERTOGROUPA (IOCTL 0x00090070)

The ASCII version of Add Reader to Group adds the smart card reader specified in ContextAndTwoStringA_Call.sz2 (for more information, see section 2.2.2.7).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.18 SCARD_IOCTL_ADDREADERTOGROUPW (IOCTL 0x00090074)

The Unicode version of Add Reader to Group adds the smart card reader specified in ContextAndTwoStringW_Call.sz2 (for more information, see section 2.2.2.8).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.19 SCARD_IOCTL_REMOVEREADERFROMGROUPA (IOCTL 0x00090078)

The ASCII version of Remove Reader From Group removes the smart card reader specified in ContextAndTwoStringA_Call.sz2 (for more information, see section 2.2.2.7).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.20 SCARD_IOCTL_REMOVEREADERFROMGROUPW (IOCTL 0x0009007C)

The Unicode version of Remove Reader From Group removes the smart card reader specified in ContextAndTwoStringW Call.sz2 (for more information, see section 2.2.2.8).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.21 SCARD_IOCTL_LOCATECARDSA (IOCTL 0x00090098)

The ASCII version of Locate Cards searches the readers specified in LocateCardsA_Call.mszCards (for more information, see section 2.2.2.9). Unknown Card Types MUST be ignored. LocateCards_Return is constructed according to LocateCards_Return and GetStatusChange_Return by using the information in LocateCardsA_Call.

Return Values: The method sets LocateCards_Return.ReturnCode (for more information, see section 2.2.3.5) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.22 SCARD_IOCTL_LOCATECARDSW (IOCTL 0x0009009C)

The Unicode version of Locate Cards searches the readers specified in LocateCardsW_Call.mszCards (for more information, see section 2.2.2.10). Unknown Card Types MUST be ignored.

LocateCards Return is constructed according to LocateCards_Return and

GetStatusChange_Return by using the information in LocateCardsW_Call.

Return Values: The method sets **LocateCards_Return**. Return Code to SCARD_S_SUCCESS on success; otherwise it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.23 SCARD_IOCTL_GETSTATUSCHANGEA (IOCTL 0x000900A0)

The ASCII version of Get Status Change monitors the smart card readers specified in GetStatusChangeA_Call.rgReaderStates (for more information, see section 2.2.2.11) MUST correctly represent the state of the Readers as known by Smart Cards for Windows.

Return Values: The method sets <u>GetStatusChange Return</u>. ReturnCode to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.24 SCARD IOCTL GETSTATUSCHANGEW (IOCTL 0x000900A4)

The Unicode version of Get Status Change monitors the smart card readers specified in GetStatusChangeW_Call.rgReaderStates (for more information, see section 2.2.2.12) MUST correctly represent the state of the readers as known by Smart Cards for Windows.

Return Values: The method sets <u>GetStatusChange Return</u>. ReturnCode to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.25 SCARD_IOCTL_LOCATECARDSBYATRA (IOCTL 0x000900E8)

The ASCII version of Locate Cards By ATR searches the Readers specified in LocateCardsByATRA_Call.rgAtrMasks (for more information, see section 2.2.2.23). Unknown card types MUST be ignored. LocateCards Return is constructed according to LocateCards_Return and GetStatusChange_Return by using the information in LocateCardsByATRA_Call.

Return Values: The method sets LocateCards_Return.ReturnCode (for more information, see section 2.2.3.5) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.26 SCARD_IOCTL_LOCATECARDSBYATRW (IOCTL 0x000900EC)

The Unicode version of Locate Cards By ATR searches the readers specified in LocateCardsByATRW_Call.rgAtrMasks (<u>LocateCardsByATRW_Call</u>). Unknown Card Types MUST be ignored. <u>LocateCards Return</u> is constructed according to **LocateCards_Return and GetStatusChange_Return** by using the information in **LocateCardsByATRW_Call**.

Return Values: The method sets LocateCards_Return.ReturnCode (for more information, see section 2.2.3.5) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.27 SCARD_IOCTL_CANCEL (IOCTL 0x000900A8)

The Cancel method MUST instruct Smart Cards for Windows to cancel any outstanding calls by using the context specified by Context_Call.Context (for more information, see section 2.2.2.2).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.28 SCARD_IOCTL_CONNECTA (IOCTL 0x000900AC)

The ASCII version of Connect establishes a handle to a smart card reader. On success, **Connect Return** is initialized according to **Control Return**.

Return Values: The method sets the Connect_Return.ReturnCode (for more information, see section 2.2.3.8) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.29 SCARD_IOCTL_CONNECTW (IOCTL 0x000900B0)

The Unicode version of Connect establishes a smart card reader handle. On success, <u>Connect Return</u> is initialized according to <u>Control Return</u> and the caller is given a handle to execute additional methods on the reader.

Return Values: The method sets the Connect_Return.ReturnCode (for more information, see section 2.2.3.8) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.30 SCARD_IOCTL_DISCONNECT (IOCTL 0x000900B8)

The disconnect method releases a smart card reader handle that was acquired in ConnectM_Call, using HCardAndDisposition_Call. dwDisposition. After a successful call, The smart card reader handle is released and MUST be made available to the system.

Return Values: The method sets <u>Long Return</u>. ReturnCode to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.31 SCARD_IOCTL_BEGINTRANSACTION (IOCTL 0x000900BC)

The Begin Transaction method locks a smart card reader for exclusive access for the specified smart card reader handle. If the caller is unable to receive exclusive access, this call MUST block until the request can be met.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.32 SCARD_IOCTL_ENDTRANSACTION (IOCTL 0x000900C0)

The End Transaction method releases a smart card reader after being locked by a previously successful call to Begin Transaction (for more information, see section 3.1.4.31).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.33 SCARD_IOCTL_STATUSA (IOCTL 0x000900C8)

The ASCII version of the Status call returns the current state of the smart card reader and any smart card inserted. On success, Status_Return MUST be initialized according to Status_Return.

Return Values: The method sets Status_Return.ReturnCode (for more information, see section 2.2.3.10) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.34 SCARD_IOCTL_STATUSW (IOCTL 0x000900CC)

The Unicode version of the Status call returns the current state of the smart card reader and any smart card inserted. On success, Status_Return MUST be initialized according to Status_Return.

Return Values: The method sets Status_Return.ReturnCode (for more information, see section 2.2.3.10) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.35 SCARD_IOCTL_TRANSMIT (IOCTL 0x000900D0)

The Transmit function sends a command to a smart card inserted to the smart card reader associated with the smart card reader handle. On success, the command has been successfully sent to the card and the response has been placed in **Transmit Return**.

Return Values: The method sets Transmit_Return.ReturnCode (for more information, see section 2.2.3.11) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.36 SCARD_IOCTL_RECONNECT (IOCTL 0x000900B4)

The reconnect method re-establishes a smart card reader handle. On success, the handle is valid once again.

Return Values: The method sets Reconnect_Return.ReturnCode (for more information, see section 2.2.3.7) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.37 SCARD_IOCTL_CONTROL (IOCTL 0x000900D4)

The Control function sends a command to a smart card reader associated with the smart card reader handle. On success, the command has been successfully sent to the smart card reader and the response has been placed in **Control Return**.

Return Values: The method sets Control_Return.ReturnCode (for more information, see section 2.2.3.6) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.38 SCARD_IOCTL_GETATTRIB (IOCTL 0x000900D8)

The Get Attribute function requests an attribute of the smart card reader associated with the smart card reader handle. On success, the attribute is copied to **GetAttrib Return**.

Return Values: The method sets GetAttrib_Return.ReturnCode (for more information, see section 2.2.3.12) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.39 SCARD IOCTL SETATTRIB (IOCTL 0x000900DC)

The Set Attribute function changes the value of an attribute of the smart card reader associated with the smart card reader handle.

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.40 SCARD_IOCTL_STATE (IOCTL 0x000900C4)

The State method returns the current state of the smart card reader and any smart card inserted. On success, **Status Return** MUST be initialized as specified in section <u>2.2.3.10</u>.

Return Values: The method sets State_Return.ReturnCode (for more information, see section 2.2.3.9) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.41 SCARD_IOCTL_GETTRANSMITCOUNT (IOCTL 0x00090100)

The Get Transmit Count retrieves the number of times a successful Transmit method (for more information, see section 3.1.4.35) has been performed on the smart card reader. On success, **GetTrasmitCount Return** MUST be initialized as specified in section 2.2.3.13.

Return Values: The method sets State_Return.ReturnCode (for more information, see section 2.2.3.9) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.42 SCARD_IOCTL_READCACHEA (IOCTL 0x000900F0)

The ASCII version of Read Cache retrieves cached data for a specific smart card. Data is cached according to the smart card UUID (ReadCacheA_Call.Common.CardIdentifier; for more information, see section 2.2.1.9), the Card Lookup Name (ReadCacheA_Call.szLookupName; for more information, see section 2.2.2.25), and the freshness of the data (ReadCacheA_Call.Common.FreshnessCounter; for more information, see section 2.2.1.9). All three MUST match in order for this call to be successful. On success, ReadCache_Return MUST be initialized as specified in section 2.2.3.1.

Return Values: The method sets ReadCache_Return.ReturnCode (for more information, see section 2.2.3.1) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.43 SCARD_IOCTL_READCACHEW (IOCTL 0x000900F4)

The Unicode version of Read Cache retrieves cached data for a specific smart card in a Smart Cards for Windows cache. Data is cached according to the smart card UUID (ReadCacheA_Call.Common.CardIdentifier; for more information, see section 2.2.1.9), the Card Lookup Name (ReadCacheW_Call.szLookupName; for more information, see section 2.2.2.26), and the freshness of the data (ReadCacheW_Call.Common.FreshnessCounter; for more information, see section 2.2.1.9). All three MUST match in order for this call to be successful. On success, ReadCache_Return MUST be initialized as specified in section 2.2.3.1.

Return Values: The method sets ReadCache_Return.ReturnCode (for more information, see section 2.2.3.1) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method.

3.1.4.44 SCARD_IOCTL_WRITECACHEA (IOCTL 0x000900F8)

The ASCII version of Write Cache stores data for a specific smart card in a Smart Cards for Windows cache. Data is cached according to the smart card UUID (ReadCacheA_Call.szLookupName; for more information, see section 2.2.25), and the freshness of the data (ReadCacheA_Call.Common.FreshnessCounter).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method

3.1.4.45 SCARD_IOCTL_WRITECACHEW (IOCTL 0x000900FC)

The Unicode version of Write Cache stores data for a specific smart card in a Smart Cards for Windows cache. Data is cached according to the smart card UUID (ReadCacheA_Call.szLookupName; for more information, see section 2.2.2.25), and the freshness of the data (ReadCacheA_Call.Common.FreshnessCounter).

Return Values: The method sets Long_Return.ReturnCode (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or one of the return codes from Winerror.h. No specialized error codes are associated with this method

3.1.4.46 SCARD_IOCTL_RELEASETARTEDEVENT

The SCARD_IOCTL_RELEASETARTEDEVENT IOCTL value is not used.

3.1.4.47 SCARD_IOCTL_GETREADERICON (IOCTL 0x00090104)

Get Reader Icon retrieves the icon from the INF file for a specific smart card reader name (for more information, see **GetReaderIcon_Call.szReaderName**, section <u>2.2.2.31</u>). On success, **GetReaderIcon_Return.pbData** contains the icon; for more information, see section <u>2.2.3.14</u>.

Return Values: This method sets **Long_Return.ReturnCode** (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or another error code. No specialized error codes are associated with this method.

3.1.4.48 SCARD_IOCTL_GETDEVICETYPEID (IOCTL 0x00090108)

Get Device Type ID retrieves the device type from the INF file for a specific smart card reader name (**GetGetDeviceTypeId_Call.szReaderName**; for more information, see section <u>2.2.2.32</u>). On success, **GetGetDeviceTypeId_Return.dwDeviceId** contains the device type ID; for more information, see section <u>2.2.3.15</u>.

Return Values: This method sets **Long_Return.ReturnCode** (for more information, see section 2.2.3.3) to SCARD_S_SUCCESS on success; otherwise, it sets one of the smart card-specific errors or another error code. No specialized error codes are associated with this method.

3.1.5 Timer Events

None.

3.1.6 Other Local Events

On protocol termination, the following actions are performed.

For each context in rgSCardContextList, <u>Cancel</u> is called causing all outstanding messages to be processed. After there are no more outstanding messages, <u>Release Context</u> is called on each context and the context MUST be removed from rgSCardContextList.

3.2 Protocol Client Details

3.2.1 Abstract Data Model

This section describes a conceptual model of possible data organization that an implementation maintains to participate in this protocol. The described organization is provided to facilitate the explanation of how the protocol behaves. This document does not mandate that implementations adhere to this model provided that their external behavior is consistent with that described in this document.

The following state MUST be kept by this protocol:

dwDeviceId: device ID of smart card redirection device.

rgOutstandingMessages: Outstanding call packets have not received a return packet.

3.2.2 Timers

No timers are required.

3.2.3 Initialization

Initialization occurs when the protocol server sends a device-announce message according to Remote Desktop Protocol: File System Virtual Channel Extension. At that time, **dwDeviceId** MUST receive the unique device ID announced. The **rgOutstandingMessage** field MUST be set to the empty list.

3.2.4 Higher-Layer Triggered Events

None.

3.2.5 Message Processing Events and Sequencing Rules

3.2.5.1 Sending Outgoing Messages

Messages are constructed according to Remote Desktop Protocol: File System Virtual Channel Extension as a device I/O control message on the redirected device **dwDeviceId**. The call packet MUST follow the format specified in IOCTL Processing Rules. The structure MUST be encoded as specified in [MS-RPCE] section 2. The output buffer length SHOULD be set to 2,048 bytes.

The message is sent to the protocol server by using a transport as specified in [MS-RDPEFS] section 2.1.

3.2.5.2 Processing Incoming Replies

The following steps MUST be applied to each message when they are received.

If IOStatus is STATUS_BUFFER_TOO_SMALL, then the message SHOULD be retransmitted according to Sending Outgoing Messages, doubling the previously requested buffer length.

If IOStatus is zero, the corresponding IoControlCode-specific reply processing MUST be performed.

Otherwise, the call is considered a failure and the error MUST be propagated to the higher layer.

3.2.5.3 Messages

3.2.5.3.1 Sending EstablishContext Message

IoControlCode MUST be set to SCARD IOCTL ESTABLISHCONTEXT.

EstablishContext Call MUST be initialized as specified in section 2.2.2.1.

3.2.5.3.2 Processing EstablishContext Reply

The OutputBuffer MUST be decoded as **EstablishContext Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.3 Sending ReleaseContext Message

IoControlCode MUST be set to SCARD LOCTL RELEASECONTEXT.

68 / 96

[MS-RDPESC] - v20140502

Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

3.2.5.3.4 Processing ReleaseContext Reply

The response message MUST be decoded as Long Return, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.5 Sending IntroduceReader (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL INTRODUCEREADERA.

<u>ContextAndTwoStringA</u> <u>Call</u> MUST be initialized as specified in section <u>2.2.2.7</u> for a SCARD IOCTL INTRODUCEREADERA call.

3.2.5.3.6 Processing IntroduceReader (ASCII) Reply

The OutputBuffer MUST be decoded as a **Long Return**.

3.2.5.3.7 Sending IntroduceReader (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL INTRODUCEREADERW.

<u>ContextAndTwoStringW_Call</u> MUST be initialized, as specified in section <u>2.2.2.8</u>, for a SCARD_IOCTL_INTRODUCEREADERW call.

3.2.5.3.8 Processing IntroduceReader (Unicode) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.9 Sending ForgetReader (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL FORGETREADERA.

ContextAndStringA Call MUST be initialized, as specified in section 2.2.2.5, for a SCARD_IOCTL_FORGETREADERA call.

3.2.5.3.10 Processing ForgetReader (ASCII) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.11 Sending ForgetReader (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL FORGETREADERW.

<u>ContextAndStringW_Call</u> MUST be initialized, as specified in section <u>2.2.2.6</u>, for a SCARD_IOCTL_FORGETREADERW call.

3.2.5.3.12 Processing ForgetReader (Unicode) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.13 Sending IntroduceReaderGroup (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL INTRODUCEREADERGROUPA.

<u>ContextAndStringA</u> <u>Call</u> MUST be initialized, as specified in section <u>2.2.2.5</u>, for a SCARD_IOCTL_INTRODUCEREADERGROUPA call.

3.2.5.3.14 Processing IntroduceReaderGroup (ASCII) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.15 Sending IntroduceReaderGroup (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL INTRODUCEREADERGROUPW.

ContextAndStringW Call MUST be initialized, as specified in section <u>2.2.2.6</u>, for a SCARD IOCTL INTRODUCEREADERGROUPW call.

3.2.5.3.16 Processing IntroduceReaderGroup (Unicode) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.17 Sending ForgetReaderGroup (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL FORGETREADERGROUPA.

<u>ContextAndStringA</u> <u>Call</u> MUST be initialized, as specified in section <u>2.2.2.5</u>, for a SCARD_IOCTL_FORGETREADERGROUPA call.

3.2.5.3.18 Processing ForgetReaderGroup (ASCII) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.19 Sending ForgetReaderGroup (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL FORGETREADERGROUPW.

<u>ContextAndStringW Call</u> MUST be initialized, as specified in section <u>2.2.2.6</u>, for a SCARD IOCTL FORGETREADERGROUPW call.

3.2.5.3.20 Processing ForgetReaderGroup (Unicode) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.21 Sending AddReaderToGroup (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL ADDREADERTOGROUPA.

<u>ContextAndTwoStringA</u> <u>Call</u> MUST be initialized, as specified in section <u>2.2.2.7</u>, for a SCARD IOCTL ADDREADERTOGROUPA call.

3.2.5.3.22 Processing AddReaderToGroup (ASCII) Reply

The OutputBuffer MUST be decoded as **Long_Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.23 Sending AddReaderToGroup (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL ADDREADERTOGROUPW.

<u>ContextAndTwoStringW_Call</u> MUST be initialized, as specified in section <u>2.2.2.8</u>, for a SCARD_IOCTL_ADDREADERTOGROUPW call.

3.2.5.3.24 Processing AddReaderToGroup (Unicode) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.25 Sending RemoveReaderFromGroup (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL REMOVEREADERFROMGROUPA.

<u>ContextAndTwoStringA</u> <u>Call</u> MUST be initialized, as specified in section <u>2.2.2.7</u>, for a SCARD IOCTL REMOVEREADERFROMGROUPA call.

3.2.5.3.26 Processing RemoveReaderFromGroup (ASCII) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.27 Sending RemoveReaderFromGroup (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL REMOVEREADERFROMGROUPW.

<u>ContextAndTwoStringW_Call</u> MUST be initialized, as specified in section <u>2.2.2.8</u>, for a SCARD_IOCTL_REMOVEREADERFROMGROUPW call.

3.2.5.3.28 Processing RemoveReaderFromGroup (Unicode) Reply

The OutputBuffer MUST be decoded as Long Return, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.29 Sending ListReaderGroups (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL LISTREADERGROUPSA.

<u>ListReaderGroups</u> <u>Call</u> MUST be initialized, as specified in section <u>2.2.2.3</u>.

3.2.5.3.30 Processing ListReaderGroups (ASCII) Reply

The OutputBuffer MUST be decoded as <u>ListReaderGroups Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6.

3.2.5.3.31 Sending ListReaderGroups (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL LISTREADERGROUPSW.

<u>ListReaderGroups Call</u> MUST be initialized, as specified in section 2.2.2.3.

3.2.5.3.32 Processing ListReaderGroups (Unicode) Reply

The OutputBuffer MUST be decoded as <u>ListReaderGroups Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6.

3.2.5.3.33 Sending ListReaders (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL LISTREADERSA.

ListReaders Call MUST be initialized, as specified in section 2.2.2.4, for an ASCII call.

3.2.5.3.34 Processing ListReadersReply (ASCII) Reply

The OutputBuffer MUST be decoded as <u>ListReaders Return</u>, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.35 Sending ListReaders (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL LISTREADERSW.

<u>ListReaders</u> <u>Call</u> MUST be initialized, as specified in section 2.2.2.4, for an Unicode call.

3.2.5.3.36 Processing ListReadersReply (Unicode) Reply

The OutputBuffer MUST be decoded as <u>ListReaders Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6.

3.2.5.3.37 Sending LocateCards (ASCII) Message

IoControlCode MUST be set to SCARD_IOCTL_LOCATECARDSA.

LocateCardsA Call MUST be initialized as specified in section 2.2.2.9.

3.2.5.3.38 Processing LocateCards (ASCII) Reply

The OutputBuffer MUST be decoded as <u>LocateCards Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6.

3.2.5.3.39 Sending LocateCards (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL LOCATECARDSW.

LocateCardsW Call MUST be initialized, as specified in section 2.2.2.10.

3.2.5.3.40 Processing LocateCards (Unicode) Reply

The OutputBuffer MUST be decoded as <u>LocateCards Return</u>, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.41 Sending GetStatusChange (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL GETSTATUSCHANGEA.

GetStatusChangeA Call MUST be initialized, as specified in section 2.2.2.11.

3.2.5.3.42 Processing GetStatusChange (ASCII) Reply

The OutputBuffer MUST be decoded as **GetStatusChange Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.43 Sending GetStatusChange (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL GETSTATUSCHANGEW.

GetStatusChangeW_Call MUST be initialized, as specified in section 2.2.2.12.

3.2.5.3.44 Processing GetStatusChange (Unicode) Reply

The OutputBuffer MUST be decoded as **GetStatusChange Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.45 Sending Cancel Message

IoControlCode MUST be set to SCARD IOCTL CANCEL.

Context Call.Context MUST be initialized, as specified in section 2.2.2.2.

3.2.5.3.46 Processing Cancel Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.47 Sending Connect (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL CONNECTA.

ConnectA_Call MUST be initialized, as specified in section 2.2.2.13.

3.2.5.3.48 Processing Connect (ASCII) Reply

The OutputBuffer MUST be decoded as **Connect Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.49 Sending Connect (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL CONNECTW.

ConnectW Call MUST be initialized, as specified in section 2.2.2.14.

3.2.5.3.50 Processing Connect (Unicode) Reply

The OutputBuffer MUST be decoded as **Connect Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.51 Sending Reconnect Message

IoControlCode MUST be set to SCARD IOCTL RECONNECT.

Reconnect Call MUST be initialized, as specified in section 2.2.2.15.

3.2.5.3.52 Processing Reconnect Reply

The OutputBuffer MUST be decoded as **Reconnect Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.53 Sending Disconnect Message

IoControlCode MUST be set to SCARD IOCTL DISCONNECT.

HCardAndDisposition_Call MUST be initialized, as specified in section <u>2.2.2.16</u>, for a SCARD_IOCTL_DISCONNECT call.

73 / 96

3.2.5.3.54 Processing Disconnect Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.55 Sending Status (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL STATUSA.

Status Call MUST be initialized, as specified in section 2.2.2.18.

3.2.5.3.56 Processing Status (ASCII) Reply

The OutputBuffer MUST be decoded as <u>Status Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6, and interpreted as a <u>SCARD IOCTL STATUSA</u> return.

3.2.5.3.57 Sending Status (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL STATUSW.

Status Call MUST be initialized, as specified in section 2.2.2.18.

3.2.5.3.58 Processing Status (Unicode) Reply

The OutputBuffer MUST be decoded as <u>Status Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6, and interpreted as a <u>SCARD IOCTL STATUSW</u> return.

3.2.5.3.59 Sending State Message

IoControlCode MUST be set to SCARD IOCTL STATE.

State Call MUST be initialized, as specified in section 2.2.2.17, for a SCARD_IOCTL_STATE call.

3.2.5.3.60 Processing State Message Reply

The OutputBuffer MUST be decoded as <u>State_Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6, and interpreted as a <u>SCARD_IOCTL_STATE</u> return.

3.2.5.3.61 Sending BeginTransaction Message

IoControlCode MUST be set to <u>SCARD_IOCTL_BEGINTRANSACTION</u>.

HCardAndDisposition Call MUST be initialized, as specified in section 2.2.2.16, for a SCARD_IOCTL_BEGINTRANSACTION call.

3.2.5.3.62 Processing BeginTransaction Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.63 Sending EndTransaction Message

IoControlCode MUST be set to SCARD IOCTL ENDTRANSACTION.

HCardAndDisposition Call MUST be initialized, as specified in section 2.2.2.16, for a SCARD_IOCTL_ENDTRANSACTION call.

74 / 96

3.2.5.3.64 Processing EndTransaction Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.65 Sending Transmit Message

IoControlCode MUST be set to SCARD IOCTL TRANSMIT.

Transmit Call MUST be initialized as specified in section 2.2.2.19.

3.2.5.3.66 Processing Transmit Reply

The OutputBuffer MUST be decoded as <u>Transmit Return</u>, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.67 Sending Control Message

IoControlCode MUST be set to SCARD IOCTL CONTROL.

Control Call MUST be initialized as specified in section 2.2.2.20.

3.2.5.3.68 Processing Control Reply

The OutputBuffer MUST be decoded as **Control Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.69 Sending GetReaderCapabilities Message

IoControlCode MUST be set to SCARD IOCTL GETATTRIB.

GetAttrib_Call MUST be initialized as specified in section 2.2.2.21.

3.2.5.3.70 Processing GetReaderCapabilities Reply

The OutputBuffer MUST be decoded as **GetAttrib Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.71 Sending SetReaderCapabilities Message

IoControlCode MUST be set to SCARD IOCTL SETATTRIB.

SetAttrib Call MUST be initialized as specified in section 2.2.2.22.

3.2.5.3.72 Processing SetReaderCapabilities Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.73 Sending WaitForResourceManager Message

IoControlCode MUST be set to SCARD IOCTL ACCESSSTARTEDEVENT.

<u>ScardAccessStartedEvent Call MUST</u> be initialized as specified in section <u>2.2.2.30</u>. This structure MUST NOT be encoded and MUST be sent as is.

3.2.5.3.74 Processing WaitForResourceManager Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.75 Sending LocateCardsByATR (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL LOCATECARDSBYATRA.

LocateCardsByATRA Call MUST be initialized as specified in section 2.2.2.23.

3.2.5.3.76 Processing LocateCardsByATR (Unicode) Reply

The OutputBuffer MUST be decoded as <u>LocateCards Return</u>, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.77 Processing LocateCardsByATR (ASCII) Reply

The OutputBuffer MUST be decoded as <u>LocateCards Return</u>, as specified in <u>[MS-RPCE]</u> section 2.2.6.

3.2.5.3.78 Sending LocateCardsByATR (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL LOCATECARDSBYATRW.

LocateCardsByATRW_Call MUST be initialized as specified in section 2.2.2.24.

3.2.5.3.79 Sending ReadCache (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL READCACHEA.

<u>ReadCacheA Call</u> MUST be initialized as specified in section <u>2.2.2.25</u>.

3.2.5.3.80 Processing ReadCache (ASCII) Reply

The OutputBuffer MUST be decoded as **ReadCache Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.81 Sending ReadCache (Unicode) Message

IoControlCode MUST be set to SCARD LOCTL READCACHEW.

ReadCacheW Call MUST be initialized as specified in section 2.2.2.26.

3.2.5.3.82 Processing ReadCache (Unicode) Reply

The OutputBuffer MUST be decoded as **ReadCache Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.83 Sending WriteCache (ASCII) Message

IoControlCode MUST be set to SCARD IOCTL WRITECACHEA.

WriteCacheA Call MUST be initialized as specified in section 2.2.2.27.

3.2.5.3.84 Processing WriteCache (ASCII) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.85 Sending WriteCache (Unicode) Message

IoControlCode MUST be set to SCARD IOCTL WRITECACHEW.

WriteCacheW Call MUST be initialized as specified in section 2.2.2.28.

3.2.5.3.86 Processing WriteCache (Unicode) Reply

The OutputBuffer MUST be decoded as **Long Return**, as specified in [MS-RPCE] section 2.2.6.

3.2.5.3.87 Sending GetTransmitCount Message

IoControlCode MUST be set to SCARD IOCTL GETTRANSMITCOUNT.

GetTransmitCount_Call MUST be initialized as specified in section 2.2.2.29.

3.2.5.3.88 Processing GetTransmitCount Reply

The OutputBuffer MUST be decoded as <u>GetTransmitCount Return</u>, as specified in of <u>[MS-RPCE]</u> section 2.2.6.

3.2.5.3.89 Sending GetReaderIcon Message

IoControlCode MUST be set to SCARD_IOCTL_GETREADERICON.

GetReaderIcon_Call MUST be initialized as specified in section 2.2.2.31.

3.2.5.3.90 Processing GetReaderIcon Reply

The **OutputBuffer** MUST be decoded as **GetReaderIcon_Return**, as specified in [MS-RPCE] section 2.2.14.

3.2.5.3.91 Sending GetDeviceTypeId Message

IoControlCode MUST be set to SCARD IOCTL GETDEVICETYPEID.

GetDeviceTypeId_Call MUST be initialized as specified in section 2.2.2.32.

3.2.5.3.92 Processing GetDeviceTypeId Reply

The OutputBuffer MUST be decoded as **GetDeviceTypeId_Return**, as specified in [MS-RPCE] section 2.2.15.

3.2.6 Timer Events

None.

3.2.7 Other Local Events

None.

4 Protocol Examples

This example shows the messages sent to perform a simple querying of a card in the TS client machine. It assumes that a channel has already been set up on the between the TS client and the TS server. In addition, a PC/SC-compatible resource manager is running on the TS client and there exists a smart card reader with a smart card inserted. The following figure represents the program flow.

Figure 4: Protocol flow

This representation of the protocol flow is simplified in that there is only one application sending data over this protocol. In an actual implementation there could be multiple outstanding calls at any time.

All packets are constructed as specified in sections <u>3.2.5</u> and <u>3.2.5.3</u>. The Status field refers to the **IoStatus** field as specified in [MS-RDPEFS] section 2.2.1.5. The **CompletionId** field is also specified in [MS-RDPEFS] section 2.2.1.5.

4.1 Establish Context Call

```
IoControlCode= SCARD_IOCTL_ESTABLISHCONTEXT
CompletionId = 0
EstablishContext_Call {
dwScope = SCARD_SCOPE_SYSTEM
}
```

The **CompletionId** field is specified in [MS-RDPEFS] section 2.2.1.4.

4.2 Establish Context Return

```
CompletionId = 0
Status = 0
EstablishContext_Return {
ReturnCode = 0
Context = {cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} }
}
```

The **Status** field is specified as the **IoStatus** field in [MS-RDPEFS] section 2.2.1.5.

4.3 List Readers Call

4.4 List Readers Return

```
CompletionId = 0
Status = 0
ListReaders_Return {
ReturnCode = 0
cReaders = 66
msz = L"Gemplus USB Smart Card Reader 0\0\0"
}
```

79 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

4.5 Get Status Change Call

```
IoControlCode = SCARD_IOCTL_GETSTATUSCHANGEW
CompletionId = 0
GetStatusChangeW_Call {
Context = {cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} } 
dwTimeOut = 0
cReaders =1
rgReaderStates = {
{ szReader = L"Gemplus USB Smart Card Reader 0"
 Common = {
dwCurrentState = SCARD_STATE_UNAWARE
dwEventState = 0
cbAtr = 0
pbAtr = {0} }
}
```

4.6 Get Status Change Return

4.7 Connect Call

4.8 Connect Return

```
CompletionId = 0
Status = 0
Connect_Return = {
ReturnCode = 0
```

80 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

```
hCard = {
Context = { cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} }
cbHandle = 4
pbHandle = {0x00,0x00,0x01,0xea}{0x00,0x00,0x01,0xea}}
dwActiveProtocol = SCARD_PROTOCOL_T0
}
```

4.9 Begin Transaction Call

```
IoControlCode = SCARD_IOCTL_BEGINTRANSACTION
CompletionId = 0
HCardAndDisposition_Call = {
hCard = {
Context = { cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} } cbHandle = 4
pbHandle = {0x00,0x00,0x01,0xea}}
dwDisposition = 0
}
```

4.10 Begin Transaction Return

```
CompletionId = 0
Status = 0
Long_Return = {
ReturnCode = 0
}
```

4.11 Status Call

```
IoControlCode = SCARD_IOCTL_STATUSW
CompletionId = 0
Status_Call = {
hCard = {
Context = { cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} } cbHandle = 4
pbHandle = {0x00,0x00,0x01,0xea} } fmszReaderNamesIsNULL = 0
cchReaderLen = 0xffffffff
cbAtrLen = 36
}
```

4.12 Status Return

```
CompletionId = 0
IoStatus = 0
Status_Return = {
ReturnCode = 0
cBytes = 66
mszReaderNames = L"Gemplus USB Smart Card Reader 0\0\0"
dwState = SCARD_SPECIFICMODE
dwProtocol = SCARD_PROTOCOL_T0
pbAtr = {0x3b, 0x16, 0x94,0x41, 0x73, 0x74,0x72,0x69,0x64}
cbAtr = 9
```

81 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

}

4.13 End Transaction Call

```
IoControlCode = SCARD_IOCTL_ENDTRANSACTION
CompletionId = 0
HCardAndDisposition_Call = {
hCard = {
Context = { cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} }
cbHandle = 4
pbHandle = {0x00,0x00,0x01,0xea}}
dwDisposition = SCARD_LEAVE_CARD
}
```

4.14 End Transaction Return

```
CompletionId = 0
Status = 0
Long_Return = {
ReturnCode = 0
}
```

4.15 Disconnect Call

```
IoControlCode = SCARD_IOCTL_DISCONNECT
CompletionId = 0
HCardAndDisposition_Call = {
hCard = {
Context = { cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} } cbHandle = 4
pbHandle = {0x00,0x00,0x01,0xea}}
dwDisposition = SCARD_RESET_CARD
}
```

4.16 Disconnect Return

```
CompletionId = 0
Status = 0
Long_Return = {
ReturnCode = 0
}
```

4.17 Release Context Call

```
IoControlCode = SCARD_IOCTL_RELEASECONTEXT
CompletionId = 0
Context_Call = {
Context = {cbContext = 4, pbContext = {0x00,0x00,0x01,0xcd} }
}
```

4.18 Release Context Return

```
CompletionId = 0
Status = 0
Long_Return = {
ReturnCode = 0
}
```

5 Security

This protocol has no security aspects and relies on the underlying transport for any security.

5.1 Security Considerations for Implementers

None.

5.2 Index of Security Parameters

None.

6 Appendix A: Full IDL

For ease of implementation, the full **Interface Definition Language (IDL)** is provided below where ms-dtyp.idl is the IDL as specified in [MS-DTYP] Appendix A and ms-dcom.idl is the IDL as specified in [MS-DCOM] Appendix A.

```
import "ms-dtyp.idl";
import "ms-dcom.idl";
 uuid (A35AF600-9CF4-11CD-A076-08002B2BD711),
 version(1.0),
 pointer_default(unique)
interface type_scard_pack
\ensuremath{//} Packing for calls that use the same params
typedef struct _REDIR_SCARDCONTEXT
 unsigned long
 [range(0, 16)]
 cbContext;
 [unique] [size_is(cbContext)] byte
 *pbContext;
} REDIR SCARDCONTEXT;
typedef struct _REDIR_SCARDHANDLE
 REDIR_SCARDCONTEXT
[range(0, 16)] unsigned long
 Context;
 cbHandle;
 [size is(cbHandle)] byte
 *pbHandle;
} REDIR SCARDHANDLE;
typedef struct _long_Return
 lona
 ReturnCode;
} long Return;
typedef struct _longAndMultiString_Return
{
 [range(0, 65536)] long ReturnControl (range(0, 65536))] long unsigned long cBytes; [unique] [size_is(cBytes)] byte
 ReturnCode;
} ListReaderGroups_Return, ListReaders_Return;
typedef struct _Context_Call
 REDIR SCARDCONTEXT
 Context;
} Context_Call;
typedef struct _ContextAndStringA_Call
 REDIR SCARDCONTEXT
 Context;
 [string] const char *
 sz;
} ContextAndStringA Call;
{\tt typedef \ struct \ \_ContextAndStringW\_Call}
```

```
REDIR SCARDCONTEXT
 Context;
 [string] const wchar t *
 sz;
} ContextAndStringW Call;
{\tt typedef struct \_ContextAndTwoStringA\_Call}
 REDIR SCARDCONTEXT
 Context;
 [string] const char *
 sz1;
 [string] const char *
 sz2;
} ContextAndTwoStringA Call;
{\tt typedef struct \_ContextAndTwoStringW\_Call}
 REDIR_SCARDCONTEXT
 Context;
 [string] const wchar t *
 sz1;
 [string] const wchar_t *
 sz2;
} ContextAndTwoStringW Call;
// Call specific packing
typedef struct EstablishContext Call
 unsigned long
 dwScope;
} EstablishContext Call;
typedef struct EstablishContext Return
 ReturnCode:
 long
 REDIR SCARDCONTEXT
 Context;
} EstablishContext Return;
typedef struct ListReaderGroups Call
 REDIR SCARDCONTEXT
 Context;
 fmszGroupsIsNULL;
 unsigned long
 cchGroups;
} ListReaderGroups Call;
typedef struct _ListReaders_Call
 REDIR_SCARDCONTEXT Context;

[range(0, 65536)] unsigned long cBytes;

[unique] [size_is(cBytes)] const byte *mszGroups;

long fmszReadersIsNULL;

unsigned long cchReaders;
} ListReaders Call;
typedef struct _ReaderState_Common_Call
{
 dwCurrentState;
dwEventState;
cbAtr;
rgbAtr[36];
 unsigned long
 unsigned long unsigned long [range(0, 36)] unsigned long
 byte
} ReaderState Common Call;
```

```
typedef struct ReaderStateA
 [string] const char *
 szReader;
 ReaderState Common Call
 Common;
} ReaderStateA;
typedef struct _ReaderStateW
 [string] const wchar t *
 szReader;
 ReaderState Common Call
 Common;
} ReaderStateW;
typedef struct _ReaderState_Return
 unsigned long dwCurrentState;
unsigned long dwEventState;
[range(0, 36)] unsigned long cbAtr;
byte rgbAtr[36];
 cbAtr;
rgbAtr[36];
 byte
} ReaderState_Return;
typedef struct _GetStatusChangeA_Call
 REDIR_SCARDCONTEXT Context;

[range(0, 65536)] unsigned long cBytes;

[size_is(cBytes)] const byte *mszCards;

[range(0, 10)] unsigned long cReaders;

[size_is(cReaders)] ReaderStateA *rgReaderStates;
} GetStatusChangeA Call;
typedef struct _LocateCardsA_Call {
 REDIR SCARDCONTEXT
 Context;
 [range(0, 65536)] unsigned long cBytes;
 [size_is(cBytes)] const byte * mszCards;
[range(0, 10)] unsigned long cReaders;
 [size_is(cReaders)] ReaderStateA * rgReaderStates;
} LocateCardsA Call;
typedef struct LocateCardsW Call
 REDIR_SCARDCONTEXT Context;

[range(0, 65536)] unsigned long cBytes;

[size_is(cBytes)] const byte *mszCards;

[range(0, 10)] unsigned long cReaders;

[size_is(cReaders)] ReaderStateW *rgReaderStates;
} LocateCardsW Call;
typedef struct _LocateCards_ATRMask
 [range(0, 36)]
 unsigned long
 cbAtr;
 byte
 rgbAtr[36];
 byte
 rgbMask[36];
} LocateCards ATRMask;
typedef struct _LocateCardsByATRA_Call
 REDIR_SCARDCONTEXT Context;
[range(0, 1000)] unsigned long cAtrs;
[size_is(cAtrs)] LocateCards_ATRMask *rgAtrMasks;
```

```
[range(0, 10)] unsigned long cReaders;
[size_is(cReaders)] ReaderStateA *rgReaderStates;
} LocateCardsByATRA Call;
typedef struct LocateCardsByATRW Call
 REDIR_SCARDCONTEXT Context; [range(0, 1000)] unsigned long cAtrs;
 [size_is(cAtrs)] LocateCards_ATRMask *rgAtrMasks;

[range(0, 10)] unsigned long cReaders;

[size_is(cReaders)] ReaderStateW *rgReaderStates;
} LocateCardsByATRW Call;
typedef struct _GetStatusChange_Return
 long
 ReturnCode;
 [range(0, 10)] unsigned long
[size_is(cReaders)] ReaderState_Return
 cReaders;
 *rgReaderStates;
} LocateCards_Return, GetStatusChange_Return;
typedef struct _GetStatusChangeW_Call
 REDIR_SCARDCONTEXT Context; unsigned long dwTimeOut; [range(0, 11)] unsigned long cReaders; [size_is(cReaders)] ReaderStateW *rgReaderStates;
} GetStatusChangeW Call;
typedef struct _Connect_Common
 REDIR SCARDCONTEXT
 Context;
 unsigned long
 dwShareMode;
 unsigned long
 dwPreferredProtocols;
} Connect Common;
typedef struct _ConnectA_Call
 [string] const char *
 szReader;
 Connect Common
 Common;
} ConnectA Call;
typedef struct _ConnectW_Call
 [string] const wchar t *
 szReader;
 Connect Common
 Common;
} ConnectW Call;
typedef struct _Connect_Return
 lona
 ReturnCode;
 REDIR SCARDHANDLE
 hCard:
 unsigned long
 dwActiveProtocol;
} Connect Return;
typedef struct _Reconnect_Call
 REDIR SCARDHANDLE
 hCard;
 unsigned long
 dwShareMode;
 unsigned long
 dwPreferredProtocols;
```

```
unsigned long
 dwInitialization;
} Reconnect_Call;
typedef struct Reconnect Return
 ReturnCode;
 long
 unsigned long
 dwActiveProtocol;
} Reconnect Return;
typedef struct HCardAndDisposition Call
 REDIR SCARDHANDLE
 hCard;
 unsigned long
 dwDisposition;
} HCardAndDisposition Call;
typedef struct _State_Call
 REDIR SCARDHANDLE
 hCard;
 fpbAtrIsNULL;
 unsigned long
 cbAtrLen;
 // EDITOR'S NOTE: Can be 0xffffffff
} State_Call;
typedef struct _State_Return
 long
 ReturnCode;
 unsigned long dwState;
unsigned long dwProtocol;
unsigned long cbAtrLen;
**rgAtr:
 [range(0, 36)]
 [unique] [size is(cbAtrLen)]
 byte
 *rgAtr;
} State Return;
typedef struct _Status_Call
 REDIR SCARDHANDLE
 long
 fmszReaderNamesIsNULL;
 unsigned long
 cchReaderLen;
 unsigned long
 cbAtrLen;
} Status Call;
typedef struct _Status_Return
 long ReturnCode;
 [range(0, 65536)]
 unsigned long cBytes;
 unsigned long dwState;
unsigned long dwProtocol;
 byte
 pbAtr[32];
 unsigned long cbAtrLen;
 [range(0, 32)]
} Status Return;
typedef struct _SCardIO_Request
 unsigned long dwProtocol;
 [range(0, 1024)]
 unsigned long cbExtraBytes;
 [unique] [size is(cbExtraBytes)] byte
 *pbExtraBytes;
```

```
} SCardIO Request;
typedef struct _Transmit_Call
 REDIR_SCARDHANDLE hCard;
 SCardIO_Request ioSendPci; unsigned long cbSendLength;
 [range(0, 66560)] unsigned long cbSendLength;
[size_is(cbSendLength)] const byte *pbSendBuffer;
 SCardIO_Request *pioRecvPci;
long fpbRecvBufferIsNULL;
unsigned long cbRecvLength;
 [unique]
} Transmit Call;
typedef struct _Transmit_Return
 long
 ReturnCode;
 [unique]
 SCardIO Request *pioRecvPci;
 [range(0, 66560)]
 unsigned long cbRecvLength;
 [unique] [size_is(cbRecvLength)] byte
 *pbRecvBuffer;
} Transmit_Return;
typedef struct GetTransmitCount Call
 REDIR SCARDHANDLE hCard;
} GetTransmitCount Call;
typedef struct _GetTransmitCount_Return
 ReturnCode;
 long
 unsigned long cTransmitCount;
} GetTransmitCount_Return;
typedef struct _Control_Call
 REDIR SCARDHANDLE hCard;
 unsigned long dwControlCode; [range(0, 66560)] unsigned long cbInBufferSize; [unique] [size_is(cbInBufferSize)] const byte *pvInBuffer;
 long fpvOutBufferIsNULL;
 unsigned long cbOutBufferSize;
} Control Call;
typedef struct Control Return
 long ReturnCode;
 [range(0, 66560)]
 unsigned long cbOutBufferSize;
 } Control Return;
typedef struct _GetAttrib_Call
 REDIR SCARDHANDLE
 hCard;
 dwAttrId;
 unsigned long
 fpbAttrIsNULL;
 lona
 unsigned long
 cbAttrLen;
} GetAttrib Call;
typedef struct _GetAttrib_Return
 long
 ReturnCode;
 [range(0, 65536)]
 unsigned long
 cbAttrLen;
```

```
[unique] [size is(cbAttrLen)] byte
 *pbAttr;
} GetAttrib Return;
typedef struct _SetAttrib_Call
 REDIR_SCARDHANDLE hCard; unsigned long dwAttrId; [range(0, 65536)] unsigned long cbAttrLen; [size_is(cbAttrLen)] const byte *pbAttr;
} SetAttrib Call;
typedef struct _ReadCache_Common
 REDIR_SCARDCONTEXT Context;
UUID *CardIdentifier;
unsigned long FreshnessCounter;
long fPbDataIsNULL;
 cbDataLen;
 unsigned long
} ReadCache_Common;
typedef struct ReadCacheA Call
 szLookupName;
ReadCache_Common Common.
A Call.
 [string] char *
} ReadCacheA_Call;
typedef struct _ReadCacheW_Call
 gradCache_Common szLookur
ReadCache_Common common;
 [string] wchar_t *
 szLookupName;
} ReadCacheW Call;
typedef struct ReadCache Return
 long ReturnCode;
[range(0, 65536)] unsigned long cbDataLen;
[unique] [size_is(cbDataLen)] byte *pbData;
} ReadCache Return;
typedef struct WriteCache Common
{
 REDIR SCARDCONTEXT Context;
 UUID *CardIdentifier;
 unsigned long FreshnessCounter;
[range(0, 65536)] unsigned long cbDataLen;
[unique] [size_is(cbDataLen)] byte *pbData;
} WriteCache_Common;
typedef struct _WriteCacheA_Call
 [string] char *
 szLookupName;
 WriteCache_Common Common;
} WriteCacheA_Call;
typedef struct _WriteCacheW_Call
 [string] wchar_t * szLookupName; WriteCache_Common Common;
} WriteCacheW Call;
```

}

7 Appendix B: Product Behavior

The information in this specification is applicable to the following Microsoft products or supplemental software. References to product versions include released service packs:

- Windows XP operating system
- Windows Server 2003 operating system
- Windows Vista operating system
- Windows Server 2008 operating system
- Windows 7 operating system
- Windows Server 2008 R2 operating system
- Windows 8 operating system
- Windows Server 2012 operating system
- Windows 8.1 operating system
- Windows Server 2012 R2 operating system

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

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

<1> Section 1.7: The Windows XP and Windows Server 2003 versions always use SCREDIR_VERSION_XP. Windows Vista and Windows Server 2008 are always SCREDIR VERSION LONGHORN.

<2> Section 3.1.4: Windows XP and Windows Server 2003 implement function numbers 5 through 58. Windows Vista and Windows Server 2008 implement function numbers 5 through 64.

8 Change Tracking

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

9 Index

A	Examples
	begin transaction call example 81
Abstract data model	begin transaction return example 81
<u>client</u> 67	connect call example 80
server 52	connect return example 80
Access Mode Flags packet 45	disconnect call example 82
Applicability 17	disconnect return example 82
	end transaction call example 82
В	end transaction return example 82
	establish context call example 79
Begin transaction call example 81	establish context return example 79
Begin transaction return example 81	get status change call example 80
	get status change return example 80
C	list reader call example 79
	list reader return example 79
Capability negotiation 17	overview 78
Card Reader State packet 44	release context call example 82
Change tracking 94	release context return example 83
Client	status call example 81
abstract data model 67	status return example 81
higher-layer triggered events 68	
initialization 68	F
local events 77	
message processing 68	Fields - vendor-extensible 17
sequencing rules 68	Full IDL 85
structures (section 2.2.1 18, section 2.2.3 38)	
timer events 77	G
timers 68	
Connect call example 80	Get status change call example 80
Connect return example 80	Get status change return example 80
Connect Common structure 19	GetAttrib Call structure 33
Connect Return structure 40	GetAttrib Return structure 42
ConnectA Call structure 29	GetDeviceTypeId Call structure 37
ConnectW Call structure 29	GetDeviceTypeId Return structure 43
Context Call structure 23	GetReaderIcon Call structure 37
ContextAndStringA Call structure 24	GetReaderIcon Return structure 43
ContextAndStringW Call structure 25	GetStatusChange Return 39
ContextAndTwoStringA Call structure 25	GetStatusChangeA Call structure 28
ContextAndTwoStringW Call structure 26	GetStatusChangeW Call structure 28
<u>Control Call structure</u> 33	GetTransmitCount Call structure 36
Control Return structure 40	GetTransmitCount Return structure 43
	Glossary 11
D	
	Н
Data model - abstract	HC IA ID: 111 C.II. 1 20
client 67	HCardAndDisposition Call structure 30
server 52	<u>Higher-layer triggered events - client</u> 68
Data types 18	_
Disconnect call example 82	I
<u>Disconnect return example</u> 82	TDL OF
_	IDL 85
E	<u>Implementers - security considerations</u> 84
End transaction call example C3	Informative references 13
End transaction call example 82	Initialization
End transaction return example 82	client 68
Establish context call example 79	server 52
Establish Context return example 79	Introduction 11
EstablishContext Call structure 22	L
EstablishContext Return structure 38	L

95 / 96

[MS-RDPESC] — v20140502 Remote Desktop Protocol: Smart Card Virtual Channel Extension

Copyright © 2014 Microsoft Corporation.

<u>List reader call example</u> 79	informative 13
<u>List reader return example</u> 79	normative 12
<u>ListReaderGroups Call structure</u> 23	Relationship to other protocols 16
<u>ListReaderGroups Return structure</u> 39	Release context call example 82
<u>ListReaders Call structure</u> 24	Release context return example 83
<u>ListReaders Return</u> 39	Replies - processing 68
Local events	Return Code packet 47
client 77	C
server 67 LocateCards ATRMask structure 19	S
LocateCards Return structure 39	ScardAccessStartedEvent Call packet 37
LocateCards Return structure 27	SCardIO Request structure 21
LocateCardsByATRA Call structure 34	Security 84
LocateCardsByATRW Call structure 35	Sequencing rules
LocateCardsW Call structure 27	client 68
Long Return structure 38	server 52
	Server
M	abstract data model 52
	initialization 52
Message processing	<u>local events</u> 67
<u>client</u> 68	message processing 52
server 52	sequencing rules 52
Messages	structures (<u>section 2.2.1</u> 18, <u>section 2.2.2</u> 22)
names 68	timer events 67
overview 18	timers 52
processing incoming replies 68	SetAttrib Call structure 34
sending outgoing messages 68	Standards assignments 17
transport 18	State Call structure 30
A1	State Return structure 41
N	Status call example 81
Normative references 12	Status return example 81
Normative references 12	Status Call structure 31
0	Status Return structure 41 Structures
U	client (<u>section 2.2.1</u> 18, <u>section 2.2.3</u> 38)
Outgoing messages - sending 68	server (<u>section 2.2.1</u> 18, <u>section 2.2.2</u> 22)
Overview (synopsis) 13	3CI VCI (<u>3CCCION 2.2.1</u> 10, <u>3CCCION 2.2.2</u> 22)
<u> </u>	Т
P	•
	Timer events
Parameters - security 84	client 77
Preconditions 16	server 67
Prerequisites 16	Timers
Product behavior 93	<u>client</u> 68
Protocol Identifier packet 44	server 52
_	<u>Tracking changes</u> 94
R	Transmit Call structure 32
D 10 1 0	<u>Transmit Return structure</u> 42
ReadCache Common structure 21	Transport - message 18
ReadCache Return structure 38	<u>Triggered events - higher-layer - client</u> 68
ReadCacheA Call structure 35	V
ReadCacheW Call structure 36	V
Reader State packet 46 ReaderState Common Call structure 19	Vandar aytansible fields 17
ReaderState Return structure 22	Vendor-extensible fields 17 Versioning 17
ReaderStateA structure 20	versioning 17
ReaderStateW structure 20	w
Reconnect Call structure 29	**
Reconnect Return structure 40	WriteCache Common structure 21
REDIR SCARDCONTEXT structure 18	WriteCacheA Call structure 36
REDIR SCARDHANDLE structure 18	WriteCacheW Call structure 36
References	