[MS-ONESTORE]: OneNote Revision Store File Format

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 ipla@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.
- **Fictitious Names.** The example companies, organizations, products, domain names, e-mail 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
07/13/2009	0.1	Major	Initial Availability
08/28/2009	0.2	Editorial	Revised and edited the technical content
11/06/2009	0.3	Editorial	Revised and edited the technical content
02/19/2010	1.0	Major	Updated and revised the technical content
03/31/2010	1.01	Editorial	Revised and edited the technical content
04/30/2010	1.02	Editorial	Revised and edited the technical content
06/07/2010	1.03	Major	Updated and revised the technical content
06/29/2010	1.04	Editorial	Changed language and formatting in the technical content.
07/23/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
09/27/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
11/15/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
12/17/2010	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
03/18/2011	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
06/10/2011	1.04	No change	No changes to the meaning, language, or formatting of the technical content.
01/20/2012	1.5	Minor	Clarified the meaning of the technical content.
04/11/2012	1.5	No change	No changes to the meaning, language, or formatting of the technical content.
07/16/2012	1.6	Minor	Clarified the meaning of the technical content.
10/08/2012	2.0	Major	Significantly changed the technical content.
02/11/2013	2.0	No change	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1	Introduction	
	1.1 Glossary	6
	1.2 References	
	1.2.1 Normative References	6
	1.2.2 Informative References	7
	1.3 Structure Overview (Synopsis)	7
	1.3.1 File Structure	
	1.3.2 File Node Lists	
	1.3.3 Object Space Manifest List	
	1.3.4 Revision Manifest List	
	1.3.5 Object Group	
	1.3.6 Transaction Log	
	1.4 Relationship to Protocols and Other Structures	11
	1.5 Applicability Statement	11
	1.6 Versioning and Localization	11
	1.7 Vendor-Extensible Fields	
2	Structures	
	2.1 Fundamental Concepts	
	2.1.1 Property Set	
	2.1.2 Cyclic Redundancy Check (CRC) Algorithms	
	2.1.3 Global Identification Table	13
	2.1.4 Object Space	
	2.1.5 Object Space Object	
	2.1.6 Object Space Manifest List	
	2.1.7 Root Object	
	2.1.8 Revision	
	2.1.9 Revision Manifest	
	2.1.10 Revision Manifest List	
	2.1.11 Context	
	2.1.12 Revision Role	19
	2.1.13 Object Group	
	2.1.14 Root File Node List	
	2.2 Common Types	
	2.2.1 ExtendedGUID	
	2.2.2 CompactID	
	2.2.3 StringInStorageBuffer	
	2.2.4 File Chunk Reference	
	2.2.4.1 FileChunkReference32	
	2.2.4.2 FileNodeChunkReference	
	2.2.4.3 FileChunkReference64	
	2.2.4.4 FileChunkReference64x32	
	2.3 File Structure	
	2.3.1 Header	
	2.3.2 Free Chunk List	
	2.3.2.1 FreeChunkListFragment	30
	2.3.3 Transaction Log	30
	2.3.3.1 TransactionLogFragment	31
	2.3.3.2 TransactionEntry	
	2.3.4 Hashed Chunk List	32

	1.1 HashedChunkDescriptor2FND	
2.4 File	Node List	33
2.4.1		
2.4.2	FileNodeListHeader	
2.4.3	FileNode	35
	Node Types	
2.5.1	ObjectSpaceManifestRootFND	39
2.5.2	ObjectSpaceManifestListReferenceFND	39
2.5.3	ObjectSpaceManifestListStartFND	
2.5.4	RevisionManifestListReferenceFND	40
2.5.5	RevisionManifestListStartFND	40
2.5.6	RevisionManifestStart4FND	41
2.5.7	RevisionManifestStart6FND	42
2.5.8	RevisionManifestStart7FND	43
2.5.9	GlobalIdTableStartFNDX	43
2.5.10	GlobalIdTableEntryFNDX	
2.5.11	GlobalIdTableEntry2FNDX	
2.5.12	GlobalIdTableEntry3FNDX	
2.5.13	ObjectRevisionWithRefCountFNDX	45
2.5.14		46
2.5.15	RootObjectReference2FNDX	
2.5.16	RootObjectReference3FND	
2.5.17		
2.5.18	RevisionRoleAndContextDeclarationFND	
2.5.19		
2.5.20	ObjectInfoDependencyOverridesFND	
2.5.21	FileDataStoreListReferenceFND	
2.5.22	FileDataStoreObjectReferenceFND	
2.5.23	ObjectDeclarationWithRefCountFNDX	
2.5.24		
2.5.25	· ·	
2.5.26	ObjectDeclaration2LargeRefCountFND	
2.5.27		
2.5.28	•	
2.5.29	· · · · · · · · · · · · · · · · · · ·	55
2.5.30		55
2.5.31	ObjectGroupListReferenceFND	56
2.5.32		
2.5.33		56
	ner Structures	
	ObjectSpaceObjectPropSet	
2.6.2	ObjectSpaceObjectStreamOfOIDs	
2.6.3	ObjectSpaceObjectStreamOfOSIDs	
2.6.4	ObjectSpaceObjectStreamOfContextIDs	
2.6.5	ObjectSpaceObjectStreamHeader	
2.6.6	PropertyID	
2.6.7	PropertySet	
2.6.8	prtFourBytesOfLengthFollowedByData	
2.6.9	prtArrayOfPropertyValues	
2.6.10		
2.6.11	ObjectInfoDependencyOverride8	
2.6.12		65
2.6.13		

		ID	
		pjectDeclarationWithRefCountBody	
		pjectDeclaration2Body	
		ission by Using the File Synchronization via SOAP Over HTTP Protocol	
		rage Manifest	
	2.7.2 Hea	nder Cell	. 68
	2.7.3 Cell	s	. 69
	2.7.4 Rev	risions	. 70
	2.7.5 Obj	ect Groups	. 70
		ects	
	2.7.7 Enc	ryption	. 72
	2.8 Alternat	tive Encoding Using the File Synchronization via SOAP Over HTTP Protocol	. 73
		kaging Structure	
3		Examples	
		ader	
		e Node List	
	3.3 Root Ob	pject Space	. 82
	3.4 Section	Object Space Objects	. 86
_			
4	1 Security C	onsiderations	. 94
_	5 Annendiy	A: Product Behavior	05
,	Appendix	A. Floudet Deliavior	. 93
5	6 Change Tr	acking	. 96
	_		
7	7 Index		. 97

1 Introduction

The OneNote Revision Store File Format (.one and .onetoc2) is a collection of structures that specify a revision store and is organized into cross-referenced object spaces (section 2.1.4) that contain objects (section 2.1.5) with property sets (section 2.1.1) and a transaction log (section 2.3.3) to ensure file integrity across asynchronous writes.

Sections 1.7 and 2 of this specification are normative and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in RFC 2119. All other sections and examples in this specification are informative.

1.1 Glossary

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

curly braced GUID string
cyclic redundancy check (CRC)
GUID
little-endian
Unicode
universally unique identifier (UUID)

The following terms are defined in <a>[MS-OFCGLOS]:

file data object onefiles folder

The following terms are specific to this document:

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 technical 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. Please check the archive site, http://msdn2.microsoft.com/en-us/library/E4BD6494-06AD-4aed-9823-445E921C9624, as an additional source.

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

[MS-FSSHTTP] Microsoft Corporation, "File Synchronization via SOAP over HTTP Protocol".

[MS-FSSHTTPB] Microsoft Corporation, "Binary Requests for File Synchronization via SOAP Protocol".

[MS-ONE] Microsoft Corporation, "OneNote File Format Specification".

[MS-OSHARED] Microsoft Corporation, "Office Common Data Types and Objects Structures".

6 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Release: February 11, 2013

[RFC1321] Rivest, R., "The MD5 Message-Digest Algorithm", RFC 1321, April 1992, http://www.ietf.org/rfc/1321.txt

[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

[RFC3309] Stone, J., Stewart, R., and Otis, D., "Stream Control Transmission Protocol (SCTP) Checksum Change", RFC 3309, September 2002, http://www.rfc-editor.org/rfc/rfc3309.txt

[RFC4122] Leach, P., Mealling, M., and Salz, R., "A Universally Unique Identifier (UUID) URN Namespace", RFC 4122, July 2005, http://www.ietf.org/rfc/rfc4122.txt

1.2.2 Informative References

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

[MS-OFCGLOS] Microsoft Corporation, "Microsoft Office Master Glossary".

1.3 Structure Overview (Synopsis)

This file format is a revision-based file format created to be an effective way to store changes with revisions instead of needing to rewrite the entire file whenever a change is written to the file. Additionally, the revision store is transactional to ensure data integrity as clients read and write data to the revision store. The revision store is used for .one and .onetoc2 files.

1.3.1 File Structure

A revision store file is divided into the structures in the following diagram.

File node	Free Transa	ction Hashed	Root file	Other file node lists
file header	chunk list log	chunk list	node list	

Figure 1: File structure

The header (section 2.3.1) is the first 1024 bytes of the file. It contains references to the other structures in the file as well as metadata about the file.

The free chunk list (section 2.3.2) defines where there are free spaces in the file where data can be written.

The transaction log (section $\underline{2.3.3}$) stores the state and length of each file node list (section $\underline{2.4}$) in the file.

The hashed chunk list (section 2.3.4) stores read-only objects in the file that can be referenced by multiple revisions (section 2.1.8).

The root file node list (section 2.1.14) is the file node list that is the root of the tree of all file node lists in the file.

All of the file node lists that contain user data.

1.3.2 File Node Lists

File node lists are the building blocks organizing all of the data in the file. There are multiple file node lists that form a tree hierarchy beginning with the root file node list (section 2.1.14), as shown in the following diagram.

Figure 2: File node list structure

The root file node list enumerates all of the object spaces (section 2.1.4) in the revision store, and the file data store list, if present. It also identifies the root object spaces, as shown in the following diagram.

Figure 3: Root file node list

1.3.3 Object Space Manifest List

An object space manifest list (section 2.1.6) references the set of revisions that make up an object space (section 2.1.4). An object space is a collection of objects (section 2.1.5) and their properties, as shown in the following diagram.

Figure 4: Object space manifest list

1.3.4 Revision Manifest List

A revision store tracks the state of an object space over time. A revision (section 2.1.8) is a snapshot of the state of an object space at a specific point in time. A revision manifest (section 2.1.9) defines a single revision (section 2.1.8), either as a full set of objects (section 2.1.5) or as a set of changes from another revision (section 2.1.8). A revision manifest list (section 2.1.10) is the collection of all revisions (section 2.1.8) that have been saved for this object space.

In the following figure each of the shaded sequences of boxes represents a revision manifest.

Figure 5: Revision manifest list

1.3.5 Object Group

An object group (section 2.1.13) enumerates a set of objects (section 2.1.5), each of which has an identity and optionally a property set (section 2.1.1), as shown in the following diagram.

Figure 6: Object group

1.3.6 Transaction Log

The transaction log is used to keep track of each file node list (section 2.4) and how much of the list ought to be read. Each file node list can continue for any length, but the transaction log defines the

10 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Release: February 11, 2013

active length. Content past the end represents incomplete transactions. A complete transaction begins with data appended to the file node lists, followed by new entries in the transaction log to reflect the updated state of the file node lists. The final operation for the transaction is to update the transaction count in the header to activate the new transaction entries.

1.4 Relationship to Protocols and Other Structures

This file format is dependent on the structures defined in the following references:

- [MS-ONE] for specific object type (section 2.6.14) and property identifier (section 2.6.6) values.
- [MS-OSHARED] for the algorithm to compute a cyclic redundancy check (CRC) (section 2.1.2).
- [MS-DTYP] for the persistence format for GUIDs.
- [MS-FSSHTTP] for data transmission protocol.
- [MS-FSSHTTPB] for transmission protocol data structures and types.

1.5 Applicability Statement

This document specifies a persistence format for a revision store organized into cross-referenced object spaces (section 2.1.4), containing objects (section 2.1.5) with property sets (section 2.1.1), and containing a transaction log (section 2.3.3) to ensure file integrity across asynchronous writes. This persistence format is applicable when the primary presentation format for the contained information is electronic.

This persistence format is applicable for use as a stand-alone document, and for transmission via the File Synchronization via SOAP over HTTP Protocol as described in [MS-FSSHTTP] and [MS-FSSHTTPB].

This persistence format provides interoperability with applications that create or read documents conforming to this structure <1>.

1.6 Versioning and Localization

This document covers versioning issues in the following areas:

Structure versions: The revision store supports the introduction of new **FileNode** structure (section $\underline{2.4.3}$) types, **Object** types (section $\underline{2.6.14}$), and **PropertyIDs** (section $\underline{2.6.6}$) by future implementers or this specification. Programs that implement this structure specification that encounter data that identifies itself as a type that is unknown to the application will ignore that data and leave it unchanged when persisting the file again.

If the value of the **Header.ffvOldestCodeThatMayReadThisFile** field is greater than 0x0000002A, programs that implement this structure specification ignore all other data in the file.

Localization: This structure defines no general locale-specific processes or data.

1.7 Vendor-Extensible Fields

None.

11 / 100

2 Structures

2.1 Fundamental Concepts

2.1.1 Property Set

A property set is a collection of properties that specify the attributes of an object (section 2.1.5). The **PropertySet** structure specifies the format of a property set and is contained by an **ObjectSpaceObjectPropSet** structure (section 2.6.1). The meaning of each property in the set is specified in [MS-ONE] section 2.1.12. A **PropertySet** structure can contain references to other objects.

The data for a property that is not an object reference is contained in the **PropertySet.rgData** stream field. The **rgData** stream is read sequentially beginning with the first property in a **PropertySet.rgPrids** array until every property has been read. The number of bytes read for each property is specified by the **PropertyID.type** field.

The data for a property that is a reference to one or more objects (section 2.1.5) is contained in the streams within an **ObjectSpaceObjectPropSet** structure (**OIDs.body**, **OSIDs.body**, **ContextIDs.body**). The streams are read sequentially beginning with the first property in a **PropertySet.rgPrids** array. If the **PropertyID.type** field specifies a single object (0x8, 0xA, 0xC), a single **CompactID** (4 bytes) is read from the corresponding stream in the **ObjectSpaceObjectPropSet** structure. If the **PropertyID.type** field specifies an array of objects (0x9, 0xB, 0xD), an unsigned integer (4 bytes) is read from the **PropertySet.rgData** stream and specifies the number of **CompactID** structures (section 2.2.2) to read from the corresponding stream in the **ObjectSpaceObjectPropSet** structure. The streams for each **PropertyID.type** field are given by the following table.

Value	Stream
0x8 (ObjectID, section <u>2.6.6</u>)	ObjectSpaceObjectPropSet.OIDs.body
0x9 (ArrayOfObjectIDs, section <u>2.6.6</u>)	ObjectSpaceObjectPropSet.OIDs.body
0xA (ObjectSpaceID, section <u>2.6.6</u>)	ObjectSpaceObjectPropSet.OSIDs.body
0xB (ArrayOfObjectSpaceIDs, section 2.6.6)	ObjectSpaceObjectPropSet.OSIDs.body
0xC (ContextID, section 2.6.6)	ObjectSpaceObjectPropSet.ContextIDs.body
0xD (ArrayOfContextIDs, section 2.6.6)	ObjectSpaceObjectPropSet.ContextIDs.body

2.1.2 Cyclic Redundancy Check (CRC) Algorithms

A revision store file contains cyclic redundancy check (CRC) values that are used to ensure the integrity of the file. The algorithm used is given by the type of the revision store file.

File format	Algorithm
.one	The CRC is calculated using the algorithm specified by [RFC3309] . The CRC polynomial is:
	$x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^{8} + x^{7} + x^{5} + x^{4} + x^{2} + x^{1} + 1$
	Normal representation for the polynomial is 0x04C11DB7.

File format	Algorithm
	For the purpose of ordering, the least significant bit of the 32-bit CRC is defined to be the coefficient of the x^{31} term. The 32-bit CRC register is initialized to all 1's and once the data is processed, the CRC register is inverted. (1's complement.)
.onetoc2	The CRC is calculated using the algorithm specified by MsoCrc32Compute, as specified in [MS-OSHARED] section 2.4.3.2.

2.1.3 Global Identification Table

A global identification table is an optimization mechanism for compacting a set of **ExtendedGUID** structures (section <u>2.2.1</u>). Each unique **ExtendedGUID.guid** field in the set is added to the global identification table with a unique index. **CompactID** structures (section <u>2.2.2</u>) are used after that to represent the **ExtendedGUID** structure by retrieving the value of the **ExtendedGUID.guid** field from the table.

The global identification table MUST have the structure described in the following table.

File format	Valid structure	
.one	■ A FileNode structure (section <u>2.4.3</u>) with a FileNodeID field value equal to 0x022 (GlobalIdTableStart2FND structure, section <u>2.4.3</u>).	
	 Zero or more FileNode structures with FileNodeID field value equal to 0x024 (GlobalIdTableEntryFNDX structure, section 2.5.10). 	
	 A FileNode structure with a FileNodeID field value equal to 0x028 (GlobalIdTableEndFNDX structure, section <u>2.4.3</u>). 	
.onetoc2	 A FileNode structure (section 2.4.3) with a FileNodeID field value equal to 0x021 (GlobalIdTableStartFNDX structure, section 2.5.9). 	
	Zero or more FileNode structures with FileNodeID field values equal to one of the following values:	
	 0x024 (GlobalIdTableEntryFNDX structure, section <u>2.5.10</u>) 	
	 0x025 (GlobalIdTableEntry2FNDX structure, section <u>2.5.11</u>) 	
	 0x026 (GlobalIdTableEntry3FNDX structure, section <u>2.5.12</u>) 	
	 A FileNode structure with a FileNodeID field value equal to 0x028 (GlobalIdTableEndFNDX structure, section <u>2.4.3</u>). 	

A global identification table applies to all **FileNode** structures specified immediately following the table until a **FileNode** structure with one of the following **FileNodeID** field values is encountered:

- 0x01C (RevisionManifestEndFND structure, section 2.4.3)
- 0x021 (GlobalIdTableStartFNDX structure, section <u>2.5.9</u>)
- 0x022 (GlobalIdTableStart2FND structure, section <u>2.4.3</u>)

2.1.4 Object Space

An object space is a collection of objects (section 2.1.5). The objects in an object space can be revised independently of objects in other object spaces.

Object spaces MUST be referenced from the root file node list (section 2.1.14) by a **FileNode** structure (section 2.4.3) with a **FileNodeID** field value equal to 0x08 (ObjectSpaceManifestListReferenceFND structure, section 2.5.2). Object spaces MUST have a unique identifier (OSID), specified by the **ObjectSpaceManifestListReferenceFND.gosid** field. Every revision store file MUST have exactly one root object space whose OSID is specified by the **ObjectSpaceManifestRootFND.gosidRoot** field.

The content of an object space is specified by the **ObjectSpaceManifestList** structure (section 2.1.6).

2.1.5 Object Space Object

An object space object (object) is a collection of data. Every object's identity is specified by an **ExtendedGUID** structure (section 2.2.1).

When an object with the same identity is declared multiple times, the later declarations are said to revise the object. The following **FileNode** structures can declare or revise an object:

- 0x041 (ObjectRevisionWithRefCountFNDX structure, section <u>2.5.13</u>)
- 0x042 (ObjectRevisionWithRefCount2FNDX structure, section <u>2.5.14</u>)
- 0x02D (ObjectDeclarationWithRefCountFNDX structure, section <u>2.5.23</u>)
- 0x02E (ObjectDeclarationWithRefCount2FNDX structure, section <u>2.5.24</u>)
- 0x0A4 (ObjectDeclaration2RefCountFND structure, section 2.5.25)
- 0x0A5 (ObjectDeclaration2LargeRefCountFND structure, section 2.5.26)
- 0x0C4 (ReadOnlyObjectDeclaration2RefCountFND structure, section <u>2.5.29</u>)
- 0x0C5 (ReadOnlyObjectDeclaration2LargeRefCountFND structure, section 2.5.30)
- 0x072 (ObjectDeclarationFileData3RefCountFND structure, section <u>2.5.27</u>)
- 0x073 (ObjectDeclarationFileData3LargeRefCountFND structure, section 2.5.28)

The identity and data for an object is specified by a **FileNode** structure (section 2.4.3). The data specified by the **FileNode.fnd** field MUST contain a **JCID** (section 2.6.14) or an unsigned integer that specifies the value of **JCID.index**. When only index is specified, the other fields of **JCID** MUST be implied as set to: JCID.IsBinary = "false", JCID.IsPropertySet = "true", JCID.IsGraphNode = "false", JCID.IsFileData = "false", and JCID.IsReadOnly = "false".

The meaning of the **JCID** structure is specified by the property set (as defined in [MS-ONE]) for objects whose data is a property set (section 2.1.1), or file data object (as defined in [MS-ONE]) for objects whose data is a **file data object**. The **JCID** structure of an object MUST NOT be changed when the object is revised.

If the value of the JCID.IsPropertySet field is "true" or if only JCID.index is specified, then the data for the Object Space Object structure MUST be an ObjectSpaceObjectPropSet structure

(section 2.6.1), and the value of the **FileNode.FileNodeID** field MUST be one of the following values:

- 0x02D (ObjectDeclarationWithRefCountFNDX structure, section <u>2.5.23</u>)
- 0x02E (ObjectDeclarationWithRefCount2FNDX structure, section <u>2.5.24</u>)
- 0x0A4 (ObjectDeclaration2RefCountFND structure, section 2.5.25)
- 0x0A5 (ObjectDeclaration2LargeRefCountFND structure, section 2.5.26)
- 0x0C4 (ReadOnlyObjectDeclaration2RefCountFND structure, section 2.5.29)
- 0x0C5 (ReadOnlyObjectDeclaration2LargeRefCountFND structure, section 2.5.30)

Objects whose data is an **ObjectSpaceObjectPropSet** structure can contain references to the following:

- Objects in the same object space (section 2.1.4), specified by the
 ObjectSpaceObjectPropSet.OIDs field. Object references MUST NOT form a cycle.
- Object spaces specified by the **ObjectSpaceObjectPropSet.OSIDs** field. Objects MUST NOT reference the object space that contains them. Object space references specifically reference the revision (section <u>2.1.8</u>) of the object space that is associated with the default context and revision role 0x00000001. Object space references MUST NOT form a cycle.
- Contexts (section 2.1.11) of the same object space, specified by the
 ObjectSpaceObjectPropSet.ContextIDs field. Context references specifically reference the
 revision that is associated with the identified context and revision role 0x00000001. Context
 references can form a cycle.

If the value of the **JCID.IsReadOnly** field is "true" then the value of the **FileNode.FileNodeID** field MUST be 0x0C4 (**ReadOnlyObjectDeclaration2RefCountFND** structure, section <u>2.5.29</u>) or 0x0C5 (**ReadOnlyObjectDeclaration2LargeRefCountFND** structure, section <u>2.5.30</u>). If an object with **JCID.IsReadOnly** set to "true" is revised, all declarations of this object MUST specify identical data.

If the value of the **JCID.IsFileData** field is "true" then the value of the **FileNode.FileNodeID** field MUST be 0x072 (**ObjectDeclarationFileData3RefCountFND** structure, section <u>2.5.27</u>) or 0x073 (**ObjectDeclarationFileData3LargeRefCountFND** structure, section <u>2.5.28</u>). If an object with **JCID.IsFileData** set to "true" is revised, all declarations of this object MUST specify identical data.

All objects in a revision contain a reference count. The reference count for any object that is not a root object (section 2.1.7) is the number of objects that directly reference this object, where the referencing object is reachable from a root object within the revision or is itself a root object. The reference count for a root object is the count calculated by the previous algorithm for non-root objects, plus 1.

The current reference count of an object in a revision is specified by the last **FileNode** structure that revised the object or by a **FileNode** structure with **FileNodeID** equal to 0x84, (**ObjectInfoDependencyOverridesFND**, section 2.5.20) that updates the reference count without revising the object.

2.1.6 Object Space Manifest List

An object space manifest list is a file node list (section 2.4) that specifies the revision manifest lists (section 2.1.10) that exist for the object space (section 2.1.4).

15 / 100

An object space manifest list MUST consist of the following sequence of **FileNode** structures (section 2.4.3):

- A FileNode structure with FileNodeID field value equal to 0x00C (ObjectSpaceManifestListStartFND structure, section 2.5.3).
- One or more FileNode structures with FileNodeID field values equal to 0x010
 (RevisionManifestListReferenceFND structure, section 2.5.4). If more than one is present, all but the last MUST be ignored.

2.1.7 Root Object

A root object is an object (section 2.1.5) within an object space (section 2.1.4) that is directly referenced by a revision (section 2.1.8). All other objects within the revision MUST be reachable from a root object via object references.

A root object is specified for a revision by either of the following **FileNode** structures (section 2.4.3) within a revision manifest:

FileNode structures with **FileNodeID** field values equal to 0x059 (**RootObjectReference2FNDX** structure, section 2.5.15)

FileNode structures with **FileNodeID** field values equal to 0x05A (**RootObjectReference3FND** structure, section 2.5.16)

A revision can specify more than one root object. Different root objects in a revision MUST specify different values for **RootRole** ([MS-ONE] section 2.1.8). A root object MUST NOT specify more than one **RootRole**.

2.1.8 Revision

A revision specifies the state of an object space (section 2.1.4), which is comprised of a choice of root objects (section 2.1.7), a set of objects (section 2.1.5) reachable from the root objects via object references, and the state of each object.

A revision is identified by an **ExtendedGUID** structure (section 2.2.1). A revision is immutable. Revisions that specify the same **ExtendedGUID** structure identity MUST resolve to an identical set of objects, object states, and root object choices.

2.1.9 Revision Manifest

A revision manifest specifies a set of objects (section 2.1.5), the object states, the choice of root objects (section 2.1.7) for an object space (section 2.1.4), and an identity. Together, these resolve to a revision (section 2.1.8). The revision manifest can also specify the identity of another revision as a dependency. When a dependency revision is specified, the objects, object states, and root object of the dependency revision are also included in this revision, except where they are specified by this revision manifest.

A revision manifest is specified by a sequence of **FileNode** structures (section $\underline{2.4.3}$) within a revision manifest list (section $\underline{2.1.10}$).

The sequence MUST begin with one of the **FileNode** structures described in the following table.

File format	Valid structures
.one	0x01E (RevisionManifestStart6FND structure, section 2.5.7)

16 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Release: February 11, 2013

File format	Valid structures	
	0x01F (RevisionManifestStart7FND structure, section 2.5.8)	
.onetoc2	0x01B (RevisionManifestStart4FND structure, section <u>2.5.6</u>)	

If the object space is encrypted, then the second **FileNode** in the sequence MUST be a **FileNode** structure with a **FileNodeID** equal to 0x07C (**ObjectDataEncryptionKeyV2FNDX** structure, section 2.5.19).

The remainder of the sequence can contain the **FileNode** structures described in the following table, and MUST NOT contain any other **FileNode** structures.

File format	Valid contents
.one	Zero or more sequences of object group FileNode structures:
	• 0x0B0 (ObjectGroupListReferenceFND structure, section <u>2.5.31</u>)
	 0x084 (ObjectInfoDependencyOverridesFND structure, section <u>2.5.20</u>)
	Where each ObjectGroupListReferenceFND structure MUST either be followed by an ObjectInfoDependencyOverridesFND structure, or else all ObjectGroupListReferenceFND structures MUST NOT be
	Zero or one sequence of global identification table FileNode structures:
	 A FileNode structure with a FileNodeID field value equal to 0x022 (GlobalIdTableStart2FND structure, section 2.4.3)
	 Zero or more FileNode structures with a FileNodeID field value equal to 0x024 (GlobalIdTableEntryFNDX structure, section 2.5.10)
	 A FileNode structure with a FileNodeID field value equal to 0x028 (GlobalIdTableEndFNDX structure, section 2.4.3)
	Where the global identification table sequence of FileNode structures MUST NOT be followed by any object group sequences of FileNode structures.
	Zero or more FileNode structures with FileNodeID field values equal to any of:
	■ 0x05A (RootObjectReference3FND structure section <u>2.5.16</u>)
	• 0x084 (ObjectInfoDependencyOverridesFND structure, section <u>2.5.20</u>)
.onetoc2	Zero or more FileNode structures with FileNodeID field values equal to any of the following:
	• 0x059 (RootObjectReference2FNDX structure, section <u>2.5.15</u>)
	0x084 (ObjectInfoDependencyOverridesFND structure)
	Zero or one sequence of global identification table FileNode structures:
	 A FileNode structure with a FileNodeID field value equal to 0x021 (GlobalIdTableStartFNDX structure, section 2.5.9)
	Zero or more FileNode structures with FileNodeID field values equal to one of:
	• 0x024 (GlobalIdTableEntryFNDX structure, section <u>2.5.10</u>)

File format	Valid contents
	• 0x025 (GlobalIdTableEntry2FNDX structure, section <u>2.5.11</u>)
	 0x026 (GlobalIdTableEntry3FNDX structure, section <u>2.5.12</u>)
	 A FileNode structure with a FileNodeID field value equal to 0x028 (GlobalIdTableEndFNDX structure, section 2.4.3)
	Zero or more FileNode structures with FileNodeID field values equal to the following:
	 0x08C (DataSignatureGroupDefinitionFND structure, section <u>2.5.33</u>)
	 0x02D (ObjectDeclarationWithRefCountFNDX structure, section <u>2.5.23</u>)
	• 0x02E (ObjectDeclarationWithRefCount2FNDX structure, section <u>2.5.24</u>)
	• 0x041 (ObjectRevisionWithRefCountFNDX structure, section 2.5.13)
	• 0x042 (ObjectRevisionWithRefCount2FNDX structure, section 2.5.14)
	that MUST follow a global identification table sequence.

The sequence MUST end with a **FileNode** structure with a **FileNodeID** field value equal to 0x01C (RevisionManifestEndFND structure, section 2.4.3).

2.1.10 Revision Manifest List

A revision manifest list is a file node list (section $\underline{2.4}$) that specifies the revisions (section $\underline{2.1.8}$) of an object space (section $\underline{2.1.4}$), and the revision roles (section $\underline{2.1.12}$) and contexts (section $\underline{2.1.11}$) that label those revisions.

All of the revision manifests (section 2.1.9) for an object space MUST appear in a single revision manifest list. An object space manifest list (section 2.1.6) can specify multiple revision manifest lists. In that case, all but the last revision manifest list referenced by the object space manifest list MUST be ignored.

The first **FileNode** structure (section 2.4.3) in a revision manifest list MUST have the **FileNodeID** field value equal to 0x14 (**RevisionManifestListStartFND** structure, section 2.5.5). The remainder of the revision manifest list MUST contain zero or more of the following structures, and MUST NOT contain any others:

- Revision manifests (section <u>2.1.9</u>).
- **FileNode** structures with a **FileNodeID** field value equal to 0x5C (**RevisionRoleDeclarationFND** structure, section 2.5.17).
- FileNode structures with a FileNodeID field value equal to 0x5D (RevisionRoleAndContextDeclarationFND structure, section 2.5.18).

2.1.11 Context

A context is a label for a revision (section 2.1.8) of an object space (section 2.1.4). It is specified by an **ExtendedGUID** (section 2.2.1). The context with **ExtendedGUID** equal to $\{\{00000000-0000-0000-0000-0000-00000,00\},0\}$ is called the default context of the object space.

18 / 100

The following **FileNode** structures (section 2.4.3) associate a context and revision role (section 2.1.12) label pair with a specific revision:

- **FileNode** structures with **FileNodeID** field values equal to 0x01B (**RevisionManifestStart4FND** structure, section 2.5.6).
- FileNode structures with FileNodeID field values equal to 0x01E (RevisionManifestStart6FND structure, section 2.5.7).
- **FileNode** structures with **FileNodeID** field values equal to 0x01F (**RevisionManifestStart7FND** structure, section 2.5.8).
- FileNode structures with FileNodeID field values equal to 0x05C (RevisionRoleDeclarationFND structure, section 2.5.17).
- FileNode structures with FileNodeID field values equal to 0x05D (RevisionRoleAndContextDeclarationFND structure, section 2.5.18).

FileNode structures that specify a revision role but not a context use the default context in their label pair. When a **FileNode** structure associates a context and revision role label pair with a revision, that revision is the current revision of that context and revision role label pair. All associations made by **FileNode** structures earlier in the revision manifest list (section <u>2.1.10</u>) for the same label pair MUST be ignored.

2.1.12 Revision Role

A revision role is a label for a revision (section 2.1.8) of an object space (section 2.1.4). It is specified by a 4-byte integer where the high 2 bytes MUST be set to zero. Revision role SHOULD<2> be 0x00000001, which specifies that the revision applies to the active view of the current object space.

The following **FileNode** structures (section 2.4.3) associate a context (section 2.1.11) and revision role label pair with a specific revision:

- **FileNode** structures with **FileNodeID** field values equal to 0x01B (**RevisionManifestStart4FND** structure, section 2.5.6).
- **FileNode** structures with **FileNodeID** field values equal to 0x01E (**RevisionManifestStart6FND** structure, section 2.5.7).
- FileNode structures with FileNodeID field values equal to 0x01F (RevisionManifestStart7FND structure, section 2.5.8).
- **FileNode** structures with **FileNodeID** field values equal to 0x05C (**RevisionRoleDeclarationFND** structure, section 2.5.17).
- FileNode structures with FileNodeID field values equal to 0x05D (RevisionRoleAndContextDeclarationFND structure, section 2.5.18).

When a **FileNode** structure associates a context and revision role label pair with a revision, all associations made by **FileNode** structures earlier in the revision manifest list (section 2.1.10) for the same label pair MUST be ignored.

2.1.13 Object Group

An object group specifies a subset of objects in a revision manifest (section 2.1.9). An object group MUST NOT be referenced by more than one revision manifest.

19 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Release: February 11, 2013

An object group MUST be contained within a single file node list (section 2.4). This file node list MUST have the following structure:

- **FileNode** structure (section 2.4.3) with a **FileNodeID** field value equal to 0x0B4 (**ObjectGroupStartFND** structure, section 2.5.32).
- Global identification table (section <u>2.1.3</u>).
- Zero or more FileNode structures with any of the following FileNodeID field values:
 - •0x08C (**DataSignatureGroupDefinitionFND** structure, section <u>2.5.33</u>).
 - ■0x0A4 (**ObjectDeclaration2RefCountFND** structure, section <u>2.5.25</u>).
 - •0x0A5 (**ObjectDeclaration2LargeRefCountFND** structure, section <u>2.5.26</u>).
 - •0x0C4 (ReadOnlyObjectDeclaration2RefCountFND structure, section 2.5.29).
 - •0x0C5 (ReadOnlyObjectDeclaration2LargeRefCountFND structure, section 2.5.30).
 - •0x072 (ObjectDeclarationFileData3RefCountFND structure, section 2.5.27).
 - •0x073 (ObjectDeclarationFileData3LargeRefCountFND structure, section 2.5.28).
- **FileNode** structure with a **FileNodeID** field value equal to 0x0B8 (**ObjectGroupEndFND** structure, section 2.4.3).

2.1.14 Root File Node List

The root file node list is a file node list (section 2.4) that specifies the set of all object spaces (section 2.1.4) contained in this file. It also specifies which object space is the root.

The root file node list MUST begin with the **FileNodeListFragment** structure (section $\underline{2.4.1}$) specified by the **Header.fcrFileNodeListRoot** field.

The root file node list MUST consist of the following **FileNode** structures (section 2.4.3), and MUST NOT contain any others:

- One or more FileNode structures with FileNodeID field values equal to 0x008 (ObjectSpaceManifestListReferenceFND structure, section 2.5.2).
- One FileNode structure with a FileNodeID field value equal to 0x004 (ObjectSpaceManifestRootFND structure, section 2.5.1).
- Zero or one FileNode structure with FileNodeID field values equal to 0x094 (FileDataStoreListReferenceFND structure, section 2.5.21).

2.2 Common Types

2.2.1 ExtendedGUID

The **ExtendedGUID** structure is a combination of a **GUID**, as specified by [MS-DTYP], and an unsigned integer. Two **ExtendedGUID** structures specify the same identifier if the values of their **guid** fields are the same and the values of their **n** fields are the same.

This structure has the following format.

20 / 100

guid (16 bytes): Specifies a GUID, as specified by [MS-DTYP].

2.2.2 CompactID

The **CompactID** structure is a combination of two unsigned integers. A **CompactID** structure together with a global identification table (section $\underline{2.1.3}$) specifies an **ExtendedGUID** structure (section $\underline{2.2.1}$).

This structure has the following format.

n (8 bits): An unsigned integer that specifies the value of the ExtendedGUID.n field.

guidIndex (24 bits): An unsigned integer that specifies the index in the global identification table. The GUID that corresponds to this index provides the value for the ExtendedGUID.guid field.

2.2.3 StringInStorageBuffer

The **StringInStorageBuffer** structure is a variable-length **Unicode** string.

This structure has the following format.

cch (4 bytes): An unsigned integer that specifies the number of characters in the string.

StringData (variable): An array of UTF-16 Unicode characters. The length of the array MUST be equal to the value specified by the **cch** field.

2.2.4 File Chunk Reference

A file chunk reference specifies a reference to data in the file. Each file chunk reference contains an **stp** field and a **cb** field. The **stp** field is a stream pointer that specifies the offset, in bytes, from the beginning of the file where the referenced data is located. The **cb** field specifies the size, in bytes, of the referenced data. The sizes, in bytes, of the **stp** and **cb** fields are specified by the structures in this section.

Special values:

fcrNil: Specifies a file chunk reference where all bits of the **stp** field are set to 1, and all bits of the **cb** field are set to zero.

fcrZero: Specifies a file chunk reference where all bits of the stp and cb fields are set to zero.

2.2.4.1 FileChunkReference32

A **FileChunkReference32** structure is a file chunk reference (section 2.2.4) where both the **stp** field and the **cb** field are 4 bytes in size.

This structure has the following format.

stp (4 bytes): An unsigned integer that specifies the location of the referenced data in the file.

cb (4 bytes): An unsigned integer that specifies the size, in bytes, of the referenced data.

2.2.4.2 FileNodeChunkReference

A **FileNodeChunkReference** structure is a file chunk reference (section 2.2.4) that specifies the location in the file and the size of data referenced by a **FileNode** structure (section 2.4.3). The size of the file chunk reference (section 2.2.4) is specified by the **FileNode.StpFormat** and **FileNode.CbFormat** fields of the **FileNode** structure that contains the **FileNodeChunkReference** structure. The meaning of the referenced data is specified by the **FileNode** structure that contains the **FileNodeChunkReference** structure.

This structure has the following format.

22 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Release: February 11, 2013

- stp (variable): An unsigned integer that specifies the location of the referenced data in the file. The size and meaning of the stp field is specified by the value of the FileNode.StpFormat field.
- **cb** (variable): An unsigned integer that specifies the size, in bytes, of the data. The size and meaning of the **cb** field is specified by the value of **FileNode.CbFormat** field.

2.2.4.3 FileChunkReference64

A **FileChunkReference64** structure is a file chunk reference (section 2.2.4) where both the **stp** field and the **cb** field are 8 bytes in size.

This structure has the following format.

stp (8 bytes): An unsigned integer that specifies the location of the referenced data in the file.

cb (8 bytes): An unsigned integer that specifies the size, in bytes, of the referenced data.

2.2.4.4 FileChunkReference64x32

A **FileChunkReference64x32** structure is a file chunk reference (section $\underline{2.2.4}$) where the **stp** field is 8 bytes in size and the **cb** field is 4 bytes in size.

This structure has the following format.

stp (8 bytes): An unsigned integer that specifies the location of the referenced data in the file.

23 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Release: February 11, 2013

cb (4 bytes): An unsigned integer that specifies the size, in bytes, of the referenced data.

2.3 File Structure

A revision store file MUST begin with a **Header** structure (section 2.3.1). The remainder of the file is partitioned into blocks of bytes, where the size and structure of each block is specified by the field that references it. A block is reachable if it is referenced by the **Header** structure, or if it is referenced by a field in another reachable block. Data outside the **Header** structure and any reachable blocks MUST be ignored.

All structures are aligned on 1-byte boundaries. All integers are signed unless otherwise specified. All fields are **little-endian** unless otherwise specified.

2.3.1 Header

The **Header** structure MUST be at the beginning of the file.

This structure has the following format.

0	1	2	3	4	5	6	7	8	9	1	1	2	3	4	5	6	7	8	9	2	1	2	3	4	5	6	7	8	9	3 0	1
	_	_	J	·	3		'							dFile							-			•	3		,			Ū	
													g	juid	File	(16	b by	tes))												
											g	uidl	_ega	acyl	File\	/ers	sion	(16	5 by	tes)										
	guidFileFormat (16 bytes)																														
	ffvLastCodeThatWroteToThisFile																														
	ffvOldestCodeThatHasWrittenToThisFile																														
	ffvNewestCodeThatHasWrittenToThisFile																														
	ffvOldestCodeThatMayReadThisFile																														
													fcrL	_ega	суБ	ree	Chu	ınkl	ist												

	fcrLegacyTransactionLog						
	cTransac	ctionsInLog					
	cbLegacyExp	ectedFileLength					
	rgbPla	oceholder					
	fcrLegacyFil	eNodeListRoot					
	cbLegacyFreeSpa	aceInFreeChunkList					
fNeedsDefrag	fRepairedFile	fNeedsGarbageCollect	fHasNoEmbeddedFileObject s				
	guidAncest	or (16 bytes)					
	crc	Name					
	fcrHashedChunkList						
	fcrTrans	sactionLog					
fcrFileNodeListRoot							

fcrFreeChunkList
cbExpectedFileLength
cbFreeSpaceInFreeChunkList
guidFileVersion (16 bytes)
nFileVersionGeneration
guidDenyReadFileVersion (16 bytes)
grfDebugLogFlags
fcrDebugLog
fcrAllocVerificationFreeChunkList
bnCreated
bnLastWroteToThisFile
bnOldestWritten

bnNewestWritten	
rgbReserved (728 bytes)	

guidFileType (16 bytes): A GUID, as specified by [MS-DTYP], that specifies the type of the revision store file. MUST be one of the values from the following table.

File format	Value
.one	{7B5C52E4-D88C-4DA7-AEB1-5378D02996D3}
.onetoc2	{43FF2FA1-EFD9-4C76-9EE2-10EA5722765F}

- **guidFile (16 bytes):** A GUID, as specified by [MS-DTYP], that specifies the identity of this revision store file. SHOULD be globally unique.
- guidFileFormat (16 bytes): A GUID, as specified by [MS-DTYP], that specifies that the file is a revision store file. MUST be "{109ADD3F-911B-49F5-A5D0-1791EDC8AED8}".
- **ffvLastCodeThatWroteToThisFile (4 bytes):** An unsigned integer. MUST be one of the values in the following table, depending on the file type.

File format	Value
.one	0x0000002A
.onetoc2	0x0000001B

ffvOldestCodeThatHasWrittenToThisFile (4 bytes): An unsigned integer. MUST be one of the values in the following table, depending on the file format of this file.

File format	Value
.one	0x000002A
.onetoc2	0x000001B

ffvNewestCodeThatHasWrittenToThisFile (4 bytes): An unsigned integer. MUST be one of the values in the following table, depending on the file format of this file.

File format	Value
.one	0x0000002A
.onetoc2	0x0000001B

ffvOldestCodeThatMayReadThisFile (4 bytes): An unsigned integer. MUST be one of the values in the following table, depending on the file format of this file.

File format	Value
.one	0x0000002A
.onetoc2	0x000001B

fcrLegacyFreeChunkList (8 bytes): A FileChunkReference32 structure (section 2.2.4.1) that MUST have a value of "fcrZero" (see section 2.2.4).

fcrLegacyTransactionLog (8 bytes): A **FileChunkReference32** structure that MUST be "fcrNil" (see section 2.2.4).

cTransactionsInLog (4 bytes): An unsigned integer that specifies the number of transactions in the transaction log (section <u>2.3.3</u>). MUST NOT be zero.

cbLegacyExpectedFileLength (4 bytes): An unsigned integer that MUST be zero, and MUST be ignored.

rgbPlaceholder (8 bytes): An unsigned integer that MUST be zero, and MUST be ignored.

fcrLegacyFileNodeListRoot (8 bytes): A FileChunkReference32 structure that MUST be "fcrNil".

cbLegacyFreeSpaceInFreeChunkList (4 bytes): An unsigned integer that MUST be zero, and MUST be ignored.

fNeedsDefrag (1 byte): MUST be ignored.

fRepairedFile (1 byte): MUST be ignored.

fNeedsGarbageCollect (1 byte): MUST be ignored.

fHasNoEmbeddedFileObjects (1 byte): An unsigned integer that MUST be zero, and MUST be ignored.

guidAncestor (16 bytes): A GUID that specifies the **Header.guidFile** field of the table of contents file, as specified by [MS-ONE] section 2.1.15, given by the following table:

Table of contents file format	Location of table of contents file
Section file (.one)	Table of contents file is located in the same directory as this file.
Table of contents file (.onetoc2)	Table of contents file is located in the parent directory of this file.

If the GUID is $\{00000000-0000-0000-0000-00000000000\}$, this field does not reference a table of contents file.

crcName (4 bytes): An unsigned integer that specifies the CRC value (section <u>2.1.2</u>) of the name of this revision store file. The name is the Unicode representation of the file name with its extension and an additional null character at the end. This **CRC** is always calculated using the CRC algorithm for the .one file (section <u>2.1.2</u>), regardless of this revision store file format.

fcrHashedChunkList (12 bytes): A FileChunkReference64x32 structure (section 2.2.4.4) that specifies a reference to a hashed chunk list (section 2.3.4). If the value of the FileChunkReference64x32 structure is "fcrZero" or "fcrNil", the hashed chunk list does not exist.

- fcrTransactionLog (12 bytes): A FileChunkReference64x32 structure that specifies a reference to the first TransactionLogFragment structure (section 2.3.3.1) in a transaction log (section 2.3.3). The value of the fcrTransactionLog field MUST NOT be "fcrZero" and MUST NOT be "fcrNil".
- **fcrFileNodeListRoot (12 bytes):** A **FileChunkReference64x32** structure that specifies a reference to a root file node list (section <u>2.1.14</u>). The value of the **fcrFileNodeListRoot** field MUST NOT be "fcrZero" and MUST NOT be "fcrNil".
- fcrFreeChunkList (12 bytes): A FileChunkReference64x32 structure that specifies a reference to a FreeChunkListFragment structure (section 2.3.2.1). If the value of the FileChunkReference64x32 structure is "fcrZero" or "fcrNil", then the free chunk list (section 2.3.2) does not exist.
- **cbExpectedFileLength (8 bytes):** An unsigned integer that specifies the size, in bytes, of this revision store file.
- **cbFreeSpaceInFreeChunkList (8 bytes):** An unsigned integer that SHOULD<u><3></u> specify the size, in bytes, of the free space specified by the free chunk list.
- guidFileVersion (16 bytes): A GUID, as specified by [MS-DTYP]. When either the value of cTransactionsInLog field or the guidDenyReadFileVersion field is being changed, guidFileVersion MUST be changed to a new GUID.
- **nFileVersionGeneration (8 bytes):** An unsigned integer that specifies the number of times the file has changed. MUST be incremented when the **guidFileVersion** field changes.
- **guidDenyReadFileVersion (16 bytes):** A GUID, as specified by [MS-DTYP]. When the existing contents of the file are being changed, excluding the **Header** structure of the file and unused storage blocks, **guidDenyReadFileVersion** MUST be changed to a new GUID.
- grfDebugLogFlags (4 bytes): MUST be zero. MUST be ignored.
- **fcrDebugLog (12 bytes):** A **FileChunkReference64x32** structure that MUST have a value "fcrZero". MUST be ignored.
- **fcrAllocVerificationFreeChunkList (12 bytes):** A **FileChunkReference64x32** structure that MUST be "fcrZero". MUST be ignored.
- **bnCreated (4 bytes):** An unsigned integer that specifies the build number of the application that created this revision store file. SHOULD<4> be ignored.
- **bnLastWroteToThisFile (4 bytes):** An unsigned integer that specifies the build number of the application that last wrote to this revision store file. SHOULD<5> be ignored.
- **bnOldestWritten (4 bytes):** An unsigned integer that specifies the build number of the oldest application that wrote to this revision store file. SHOULD<6> be ignored.
- **bnNewestWritten (4 bytes):** An unsigned integer that specifies the build number of the newest application that wrote to this revision store file. SHOULD<7> be ignored.
- rgbReserved (728 bytes): MUST be zero. MUST be ignored.

2.3.2 Free Chunk List

The free chunk list specifies a list of unused storage blocks in the file. The free chunk list consists of a sequence of one or more **FreeChunkListFragment** structures (section 2.3.2.1). The location of

the first **FreeChunkListFragment** structure is specified by a **Header.fcrFreeChunkList** field. When writing into any of the storage blocks specified by **fcrFreeChunk** the free chunk list MUST be updated to reflect the change.

2.3.2.1 FreeChunkListFragment

The **FreeChunkListFragment** structure specifies a fragment in the free chunk list (section 2.3.2).

This structure has the following format.

crc (4 bytes): An unsigned integer that specifies the CRC (section 2.1.2) of a fcrFreeChunk field.

fcrNextChunk (12 bytes): A FileChunkReference64x32 structure (section 2.2.4.4) that specifies a reference to another FreeChunkListFragment structure. If the value of the fcrNextChunk field is "fcrNil" (see section 2.2.4), then this is the last FreeChunkListFragment structure.

fcrFreeChunk (variable): An array of **FileChunkReference64** structures (section <u>2.2.4.3</u>) where each element in the array specifies a reference to unused parts of the file. The number of elements is given by (*cb* – 16) / 16 where *cb* is the size, in bytes, of this **FreeChunkListFragment** structure; *cb* is specified by the file chunk reference (section <u>2.2.4</u>) that references this **FreeChunkListFragment** structure.

2.3.3 Transaction Log

To ensure integrity of the files, each write to a file is structured as a transaction.

A transaction consists of the following types of data:

■ The **FileNode** structures (section <u>2.4.3</u>) and file node lists (section <u>2.4</u>) that specify the actual user data.

New file node lists can be added by the transaction. **FileNode** structures in existing file node lists MUST NOT be modified or removed. New **FileNode** structures can be added to existing file node lists.

A set of TransactionEntry structures (section 2.3.3.2) that specify which file node lists are
added or modified by this transaction and the new number of FileNode structures in those file
node lists.

The **TransactionEntry** structures for all transactions are stored sequentially in **TransactionLogFragment.sizeTable**. The last entry for a transaction MUST be a special sentinel entry with the value of the **TransactionEntry.srcID** field set to 0x00000001.

 A Header.cTransactionsInLog field that maintains the total number of transactions that have occurred. The transaction's number is defined by the order of the transaction in the transaction log.

A transaction is committed only after the **Header.cTransactionsInLog** field is updated to match the number of the transaction. All **TransactionEntry** structures for transactions with higher numbers and **FileNode** structures added by them MUST be ignored.

The **Header.fcrTransactionLog** field references the first **TransactionLogFragment** structure (section <u>2.3.3.1</u>) in the log.

2.3.3.1 TransactionLogFragment

The **TransactionLogFragment** structure specifies an array of **TransactionEntry** structures (section <u>2.3.3.2</u>) and a reference to the next **TransactionLogFragment** structure if it exists.

This structure has the following format.

sizeTable (variable): An array of **TransactionEntry** structures. A transaction MUST add all of its entries to the array sequentially and MUST terminate with a sentinel entry with **TransactionEntry.srcID** set to 0x00000001.

nextFragment (12 bytes): A **FileChunkReference64x32** structure (section <u>2.2.4.4</u>) that specifies the location and size of the next **TransactionLogFragment** structure. If this fragment contains the last transaction as specified by the **Header.cTransactionsInLog** field, **nextFragment** is undefined and MUST be ignored.

2.3.3.2 TransactionEntry

The **TransactionEntry** structure specifies either the file node list (section 2.4) included in the current transaction and the number of **FileNode** structures (section 2.4.3) in the list, or the sentinel entry of the current transaction.

This structure has the following format.

srcID (4 bytes): An unsigned integer that specifies the identity of the file node list modified by this transaction, or the sentinel entry for the transaction. A value of 0x00000001 specifies the sentinel entry. Otherwise, MUST be equal to the value of the

FileNodeListFragment.header.FileNodeListID field of a file node list in the file.

TransactionEntrySwitch (4 bytes): An unsigned integer of 4 bytes in size. The meaning depends on the value of **srcID**.

Value of srcID	Value of TransactionEntrySwitch
0x0000001	MUST be equal to CRC (section 2.1.2) of all TransactionEntry structures in the current transaction.
other	MUST be equal to the new number of FileNode structures in the file node list with a FileNodeListFragment.header.FileNodeListID field value equal to the value of the srcID field after the file node list is added or modified by the transaction.

A non-sentinel **TransactionEntry** structure MUST add one or more **FileNode** structures to the file node list it adds or modifies.

2.3.4 Hashed Chunk List

A hashed chunk list is an optional file node list (section 2.4) that specifies a collection of **FileNode** structures (section 2.4.3) with **FileNodeID** field values equal to "0x0C2" (**HashedChunkDescriptor2FND** structure, section 2.3.4.1). The **Header.fcrHashedChunkList** field references the first **FileNodeListFragment** structure (section 2.4.1) in the hashed chunk list, if it exists.

2.3.4.1 HashedChunkDescriptor2FND

The data for a **FileNode** structure (section 2.4.3) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section 2.6.1).

This structure has the following format.

BlobRef (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies the location and size of an **ObjectSpaceObjectPropSet** structure.

guidHash (16 bytes): An unsigned integer that specifies an MD5 checksum, as specified in [RFC1321], of data referenced by the **BlobRef** field.

2.4 File Node List

A file node list is the basic logical structure used to organize data in the file. Each list logically consists of a sequence of **FileNode** structures (section 2.4.3) that can contain data, references to data, or references to other file node lists.

For storage purposes a file node list can be divided into one or more **FileNodeListFragment** structures (section <u>2.4.1</u>). Each fragment can specify whether there are more fragments in the list and the location of the next fragment. Each fragment specifies a sub-sequence of **FileNode** structures from the file node list.

When specifying the structure of a specific file node list in this document, the division of the list into fragments is ignored and **FileNode** structures with **FileNode.FileNodeID** field values equal to 0x0FF ("ChunkTerminatorFND") are not specified.

All file node list fragments in a file MUST form a tree. The **Header.fcrFileNodeListRoot** field specifies the first fragment of the file node list that is the root of the tree.

2.4.1 FileNodeListFragment

The **FileNodeListFragment** structure specifies a sequence of file nodes from a file node list (section <u>2.4</u>). The size of the **FileNodeListFragment** structure is specified by the structure that references it. All fragments in the same file node list MUST have the same **FileNodeListFragment.header.FileNodeListID** field.

This structure has the following format.

nextFragment
footer

header (16 bytes): A FileNodeListHeader structure (section 2.4.2).

rgFileNodes (variable): A stream of bytes that contains a sequence of **FileNode** structures (section <u>2.4.3</u>). The stream is terminated when any of the following conditions is met:

- The number of bytes between the end of the last read FileNode and the nextFragment field is less than 4 bytes.
- A FileNode structure with a FileNodeID field value equal to 0x0FF
 (ChunkTerminatorFND structure, section 2.4.3) is read. If a ChunkTerminatorFND structure is present, the value of the nextFragment field MUST be a valid FileChunkReference64x32 structure (section 2.2.4.4) to the next FileNodeListFragment structure.
- The number of FileNode structures read for the containing file node list is equal to the number of nodes specified for the list by the transaction log (section 2.3.3) in the last TransactionEntry (section 2.3.3.2) that modified the list. In this case the nextFragment field MUST be ignored.

padding (variable): An optional array of bytes between the last **FileNode** structure in the **rgFileNodes** field and the **nextFragment** field. Undefined and MUST be ignored.

nextFragment (12 bytes): A **FileChunkReference64x32** structure (section <u>2.2.4.4</u>) that specifies whether there are more fragments in this file node list, and if so, the location and size of the next fragment.

If this is the last fragment, the value of the **nextFragment** field MUST be "fcrNil" (see section 2.2.4). Otherwise the value of the **nextFragment.stp** field MUST specify the location of a valid **FileNodeListFragment** structure, and the value of the **nextFragment.cb** field MUST be equal to the size of the referenced fragment including the **FileNodeListFragment.header** field and the **FileNodeListFragment.footer** field.

The location of the **nextFragment** field is calculated by adding the size of this **FileNodeListFragment** structure minus the size of the **nextFragment** and **footer** fields to the location of this **FileNodeListFragment** structure.

footer (8 bytes): An unsigned integer; MUST be "0x8BC215C38233BA4B". Specifies the end of the **FileNodeListFragment** structure.

2.4.2 FileNodeListHeader

The **FileNodeListHeader** structure specifies the beginning of a **FileNodeListFragment** structure (section <u>2.4.1</u>).

34 / 100

This structure has the following format.

uintMagic (8 bytes): An unsigned integer; MUST be "0xA4567AB1F5F7F4C4".

FileNodeListID (4 bytes): An unsigned integer that specifies the identity of the file node list (section 2.4) this fragment belongs to. MUST be equal to or greater than 0x00000010. The pair of **FileNodeListID** and **nFragmentSequence** fields MUST be unique relative to other **FileNodeListFragment** structures in the file.

nFragmentSequence (4 bytes): An unsigned integer that specifies the index of the fragment in the file node list containing the fragment. The **nFragmentSequence** field of the first fragment in a given file node list MUST be 0 and the **nFragmentSequence** fields of all subsequent fragments in this list MUST be sequential.

2.4.3 FileNode

A **FileNode** structure is the basic unit for holding and referencing data in the file. **FileNode** structures are organized into file node lists (section 2.4).

A **FileNode** structure is divided into header fields and a data field, **fnd**. The header fields specify what type of **FileNode** structure it is, and what format the **fnd** field is in. The **fnd** field can be empty, or it can contain data directly, or it can contain a reference to another block of the file by byte position and byte count, or it can contain both data and a reference.

This structure has the following format.

FileNodeID (10 bits): An unsigned integer that specifies the type of this **FileNode** structure. The meaning of this value is specified by the **fnd** field.

Size (13 bits): An unsigned integer that specifies the size, in bytes, of this FileNode structure.

A - StpFormat (2 bits): An unsigned integer that specifies the size and format of the FileNodeChunkReference.stp field specified by the fnd field if this FileNode structure has a value of the BaseType field equal to 1 or 2. MUST be ignored if the value of the BaseType field of this FileNode structure is equal to 0. The meaning of the StpFormat field is given by the following table.

Value	Meaning
0	8 bytes, uncompressed.
1	4 bytes, uncompressed.
2	2 bytes, compressed.
3	4 bytes, compressed.

The value of an uncompressed file pointer specifies a location in the file. To uncompress a compressed file pointer, multiply the value by 8.

B - CbFormat (2 bits): An unsigned integer that specifies the size and format of the **FileNodeChunkReference.cb** field specified by the **fnd** field if this **FileNode** structure has a **BaseType** field value equal to 1 or 2. MUST be 0 and MUST be ignored if **BaseType** of this **FileNode** structure is equal to 0. The meaning of **CbFormat** is given by the following table.

Value	Meaning
0	4 bytes, uncompressed.
1	8 bytes, uncompressed.
2	1 byte, compressed.
3	2 bytes, compressed.

The value of an uncompressed byte count specifies the size, in bytes, of the data referenced by a **FileNodeChunkReference** structure (section 2.2.4.2). To uncompress a compressed byte count, multiply the value by 8.

C - BaseType (4 bits): An unsigned integer that specifies whether the structure specified by **fnd** contains a **FileNodeChunkReference** structure (section <u>2.2.4.2</u>). MUST be one of the values described in the following table.

Value	Meaning
0	This FileNode structure does not reference other data. The data structure specified by fnd MUST NOT contain a FileNodeChunkReference structure. The StpFormat and CbFormat fields MUST be ignored.
1	This FileNode structure contains a reference to data. The first field in the data structure specified by an fnd field MUST be a FileNodeChunkReference structure that specifies the location and size of the referenced data. The type of the FileNodeChunkReference structure is specified by the StpFormat and CbFormat fields.
2	This FileNode structure contains a reference to a file node list. The first field in the data structure specified by the fnd field MUST be a FileNodeChunkReference structure that specifies the location and size of a file node list. The type of the FileNodeChunkReference is specified by the StpFormat and CbFormat fields.

D - Reserved (1 bit): MUST be 1, and MUST be ignored.

fnd (variable): A field that specifies additional data for this FileNode structure, if present. The type of structure is specified by the value of the FileNodeID field. Some FileNodeID field values and their corresponding structures are valid for .one or .onetoc2 only. The meaning of the FileNodeID field value is given by the following table.

Value of FileNodeID	Basetype	Fnd structure	Allowed file formats
0x004	0	ObjectSpaceManifestRootFND (section 2.5.1)	one onetoc2
0x008	2	ObjectSpaceManifestListReferenceFND (section 2.5.2)	one onetoc2
0x00C	0	ObjectSpaceManifestListStartFND (section 2.5.3)	one onetoc2
0x010	2	RevisionManifestListReferenceFND (section <u>2.5.4</u>)	one onetoc2
0x014	0	RevisionManifestListStartFND (section 2.5.5)	one onetoc2
0x01B	0	RevisionManifestStart4FND (section 2.5.6)	onetoc2
0x01C 0		RevisionManifestEndFND Specifies the end of a revision manifest (section 2.1.9). MUST contain no data.	one onetoc2
0x01E 0		RevisionManifestStart6FND (section 2.5.7)	one
0x01F	0	RevisionManifestStart7FND (section 2.5.8)	one
0x021	0	GlobalIdTableStartFNDX (section 2.5.9)	onetoc2
0x022	0	GlobalIdTableStart2FND Specifies the beginning of the global identification table (section 2.1.3). MUST contain no data.	one
0x024	0	GlobalIdTableEntryFNDX (section <u>2.5.10</u>)	one onetoc2
0x025	0	GlobalIdTableEntry2FNDX (section 2.5.11)	onetoc2
0x026	0	GlobalIdTableEntry3FNDX (section 2.5.12)	onetoc2
0x028	0	GlobalIdTableEndFNDX Specifies the end of the global identification table (section 2.1.3). MUST contain no data.	one onetoc2
0x02D	1	ObjectDeclarationWithRefCountFNDX (section 2.5.23)	onetoc2
0x02E	1	ObjectDeclarationWithRefCount2FNDX (section 2.5.24)	onetoc2
0x041	1	ObjectRevisionWithRefCountFNDX (section 2.5.13)	onetoc2

Value of FileNodeID	Basetype	Fnd structure	Allowed file formats
0x042	1	ObjectRevisionWithRefCount2FNDX (section 2.5.14)	onetoc2
0x059	0	RootObjectReference2FNDX (section 2.5.15)	onetoc2
0x05A	0	RootObjectReference3FND (section 2.5.16)	one
0x05C	0	RevisionRoleDeclarationFND (section <u>2.5.17</u>)	one onetoc2
0x05D	0	RevisionRoleAndContextDeclarationFND (section 2.5.18)	one
0x072	0	ObjectDeclarationFileData3RefCountFND (section 2.5.27)	one
0x073	0	ObjectDeclarationFileData3LargeRefCountFND (section 2.5.28)	one
0x07C	1	ObjectDataEncryptionKeyV2FNDX (section 2.5.19)	one
0x084	1	ObjectInfoDependencyOverridesFND (section 2.5.20)	one onetoc2
0x08C 0		DataSignatureGroupDefinitionFND (section 2.5.33)	one onetoc2
0x090 2		FileDataStoreListReferenceFND (section 2.5.21)	one
0x094	1	FileDataStoreObjectReferenceFND (section 2.5.22)	one
0x0A4	1	ObjectDeclaration2RefCountFND (section 2.5.25)	one
0x0A5	1	ObjectDeclaration2LargeRefCountFND (section 2.5.26)	one
0x0B0	2	ObjectGroupListReferenceFND (section 2.5.31)	one
0x0B4	0	ObjectGroupStartFND (section 2.5.32)	one
0x0B8	0	ObjectGroupEndFND Specifies the end of an object group (section 2.1.13). MUST contain no data.	one
0x0C2	1	HashedChunkDescriptor2FND (section 2.3.4.1)	one
0x0C4	1	ReadOnlyObjectDeclaration2RefCountFND (section 2.5.29)	one
0x0C5	1	ReadOnlyObjectDeclaration2LargeRefCountFND (section 2.5.30)	one
0x0FF		ChunkTerminatorFND Specifies the end of the stream of FileNode structures in a FileNodeListFragment structure (section 2.4.1). MUST contain no data. MUST NOT be used in FileNodeListFragment structure that is the last fragment in the containing file node list.	one onetoc2

2.5 File Node Types

2.5.1 ObjectSpaceManifestRootFND

The data for a **FileNode** structure (section 2.4.3) that specifies the root object space (section 2.1.4) in a revision store file. There MUST be only one **ObjectSpaceManifestRootFND** structure (section 2.5.1) in the revision store file. This **FileNode** structure MUST be in the root file node list (section 2.1.14).

This structure has the following format.

gosidRoot (20 bytes): An ExtendedGUID structure (section 2.2.1) that specifies the identity of the root object space. This value MUST be equal to the ObjectSpaceManifestListReferenceFND.gosid field of an object space within the object space manifest list (section 2.1.6).

2.5.2 ObjectSpaceManifestListReferenceFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies the reference to an object space manifest list (section $\underline{2.1.6}$).

This structure has the following format.

ref (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies the location and size of the first **FileNodeListFragment** structure (section <u>2.4.1</u>) in the object space manifest list.

gosid (20 bytes): An **ExtendedGUID** structure (section 2.2.1) that specifies the identity of the object space (section 2.1.4) specified by the object space manifest list. MUST NOT be {{0000000-0000-0000-0000-00000000000},0} and MUST be unique relative to the other **ObjectSpaceManifestListReferenceFND.gosid** fields in this file.

2.5.3 ObjectSpaceManifestListStartFND

The data for a **FileNode** structure (section 2.4.3) that specifies the beginning of an object space manifest list (section 2.1.6).

This structure has the following format.

gosid (20 bytes): An ExtendedGUID structure that specifies the identity of the object space (section 2.1.4) being specified by this object space manifest list. MUST match the ObjectSpaceManifestListReferenceFND.gosid field of the FileNode structure that referenced this file node list (section 2.4).

2.5.4 RevisionManifestListReferenceFND

The data for a **FileNode** structure (section 2.4.3) that specifies the reference to a revision manifest list (section 2.1.10) for the current object space (section 2.1.4).

This structure has the following format.

ref (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies the location and size of the first **FileNodeListFragment** structure (section <u>2.4.1</u>) in the revision manifest list.

2.5.5 RevisionManifestListStartFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies the beginning of a revision manifest list (section $\underline{2.1.10}$).

This structure has the following format.

40 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

nInstance

gosid (20 bytes): An **ExtendedGUID** structure (section 2.2.1) that specifies the identity of the object space (section 2.1.4) being revised by the revisions (section 2.1.8) in this list.

nInstance (4 bytes): MUST be ignored.

2.5.6 RevisionManifestStart4FND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies the beginning of a revision manifest (section $\underline{2.1.9}$). This revision manifest applies to the default context (section $\underline{2.1.11}$) of the containing object space (section $\underline{2.1.4}$).

This structure has the following format.

rid (20 bytes): An **ExtendedGUID** structure (section 2.2.1) that specifies the identity of this revision (section 2.1.8). MUST NOT be "{{0000000-0000-0000-0000-00000000000}, 0}" and MUST be unique among **RevisionManifestStart4FND.rid** fields within the containing revision manifest list (section 2.1.10).

ridDependent (20 bytes): An ExtendedGUID structure that specifies the identity of a dependency revision.

If the value is "{{0000000-0000-0000-0000-0000000000}, 0}", then this revision manifest has no dependency revision. Otherwise, this value MUST be equal to the **RevisionManifestStart4FND.rid** field of a previous revision manifest within this (section 2.1.8) revision manifest list.

timeCreation (8 bytes): Undefined and MUST be ignored.

RevisionRole (4 bytes): An integer that specifies the revision role that labels this revision (section 2.1.8).

odcsDefault (2 bytes): An unsigned integer that specifies whether the data contained by this revision manifest is encrypted. MUST be 0 and MUST be ignored.

2.5.7 RevisionManifestStart6FND

The data for a **FileNode** structure (section 2.4.3) that specifies the beginning of a revision manifest (section 2.1.9) for the default context (section 2.1.11) of an object space (section 2.1.4).

This structure has the following format.

rid (20 bytes): An ExtendedGUID structure (section 2.2.1) that specifies the identity of this revision (section 2.1.8). MUST NOT be "{{0000000-0000-0000-0000-0000000000}, 0}" and MUST be unique among RevisionManifestStart6FND.rid and RevisionManifestStart7FND.base.rid fields within the containing revision manifest list (section 2.1.10).

ridDependent (20 bytes): An ExtendedGUID structure that specifies the identity of a dependency revision. If the value is "{{0000000-0000-0000-0000-00000000000}, 0}", then this revision manifest has no dependency revision. Otherwise, this value MUST be equal to the RevisionManifestStart6FND.rid field or the RevisionManifestStart7FND.base.rid field of a previous revision manifest within this revision manifest list.

RevisionRole (4 bytes): An integer that specifies the revision role (section 2.1.12) that labels this revision (section 2.1.8).

odcsDefault (2 bytes): An unsigned integer that specifies whether the data contained by this revision manifest is encrypted. MUST be one of the values described in the following table.

Value	Meaning
0×0000	No encryption.
0x0002	Encrypted. Property sets within this revision manifest MUST be ignored and MUST NOT be altered.

MUST specify the same type of data encoding as used in the dependency revision (section 2.1.8), if one was specified in the **ridDependent** field.

2.5.8 RevisionManifestStart7FND

The data for a **FileNode** structure (section 2.4.3) that specifies the beginning of a revision manifest (section 2.1.9) for a context (section 2.1.11) of an object space (section 2.1.4).

This structure has the following format.

base (46 bytes): A **RevisionManifestStart6FND** structure (section 2.5.7) that specifies the identity and other attributes of this revision (section 2.1.8).

gctxid (20 bytes): An **ExtendedGUID** structure (section 2.2.1) that specifies the context that labels this revision (section 2.1.8).

2.5.9 GlobalIdTableStartFNDX

The data for a **FileNode** structure (section 2.4.3) that specifies the beginning of a global identification table (section 2.1.3). The value of the **FileNode.FileNodeID** field MUST be 0x021.

This structure has the following format.

Reserved (1 byte): MUST be 0, and MUST be ignored.

2.5.10 GlobalIdTableEntryFNDX

The data for a **FileNode** structure (section 2.4.3) that specifies an entry in the current global identification table (section 2.1.3). The value of the **FileNode.FileNodeID** field MUST be 0x024.

This structure has the following format.

43 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

index (4 bytes): An unsigned integer that specifies the index of the entry. MUST be less than 0xFFFFFF. MUST be unique relative to the other indexes in this global identification table specified by FileNode structures with the values of the FileNode.FileNodeID fields equal to 0x024 (GlobalIdTableEntryFNDX structure), 0x25 (GlobalIdTableEntry2FNDX structure), and 0x26 (GlobalIdTableEntry3FNDX structure).

2.5.11 GlobalIdTableEntry2FNDX

The data for a **FileNode** structure (section 2.4.3) that specifies an entry in the current global identification table (section 2.1.3) by referring to an entry in the global identification table of the dependency revision (section 2.1.8) of the revision manifest (section 2.1.9) that contains this global identification table. The value of the **FileNode.FileNodeID** field MUST be 0x025.

This structure has the following format.

iIndexMapFrom (4 bytes): An unsigned integer that specifies the index of the entry in the dependency revision's global identification table that is used to define this entry. The index MUST be present in the global identification table of the dependency revision (section 2.1.8).

iIndexMapTo (4 bytes): An unsigned integer that specifies the index of the entry in the current global identification table. MUST be less than 0xFFFFFF. MUST be unique relative to the other indices in this global identification table specified by **FileNode** structures with the value of the **FileNode.FileNodeID** field equal to 0x024 (**GlobalIdTableEntryFNDX** structure), 0x25 (**GlobalIdTableEntry2FNDX** structure), and 0x26 (**GlobalIdTableEntry3FNDX** structure).

2.5.12 GlobalIdTableEntry3FNDX

The data for a **FileNode** structure (section 2.4.3) that specifies a range of entries in the current global identification table (section 2.1.3) by referring to a range of entries in the global identification table of the dependency revision (section 2.1.8) of the revision manifest (section 2.1.9) that contains this global identification table. The value of the **FileNode.FileNodeID** field MUST be 0x026.

This structure has the following format.

iIndexCopyFromStart (4 bytes): An unsigned integer that specifies the index of the first entry in the range of entries in global identification table of the dependency revision (section <u>2.1.8</u>). The index MUST be present in the global identification table of the dependency revision.

cEntriesToCopy (4 bytes): An unsigned integer that specifies the number of entries in the range. All indices from the value of the **iIndexCopyFromStart** field to the value of (iIndexCopyFromStart + cEntriesToCopy - 1) inclusive MUST be present in the global identification table of the dependency revision.

iIndexCopyToStart (4 bytes): An unsigned integer that specifies the index of the first entry in the range in the current global identification table. Other entries assume the consecutive indices.

All indices from the value of **iIndexCopyToStart** to the value of (iIndexCopyToStart + cEntriesToCopy - 1) inclusive MUST be less than 0xFFFFFF and MUST be unique relative to the other indices in this global identification table specified by **FileNode** structures with the values of the **FileNode.FileNodeID** field equal to 0x024 (**GlobalIdTableEntryFNDX** structure), 0x025 (**GlobalIdTableEntry2FNDX** structure), and 0x026 (**GlobalIdTableEntry3FNDX** structure).

2.5.13 ObjectRevisionWithRefCountFNDX

The data for a **FileNode** structure (section 2.4.3) that specifies an object (section 2.1.5) that has been revised. The value of the **FileNode.FileNodeID** field MUST be 0x041. The revised object is identified by the **oid** field, and the revised data is at the location specified by the **ref** field.

This structure has the following format.

ref (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section <u>2.6.1</u>) containing the revised data for the object referenced by the **oid** field.

- oid (4 bytes): A CompactID structure (section 2.2.2) that specifies the object that has been revised.
- **A fHasOidReferences (1 bit):** A bit that specifies whether the **ObjectSpaceObjectPropSet** structure referenced by the **ref** field contains references to other objects.
- **B fHasOsidReferences (1 bit):** A bit that specifies whether the **ObjectSpaceObjectPropSet** structure referenced by the **ref** field contains references to object spaces (section <u>2.1.4</u>).

cRef (6 bits): An unsigned integer that specifies the reference count for this object.

2.5.14 ObjectRevisionWithRefCount2FNDX

The data for a **FileNode** structure (section 2.4.3) that specifies an object (section 2.1.5) that has been revised. The value of the **FileNode.FileNodeID** field MUST be 0x042. The revised object is identified by the **oid** field, and the revised data is at the location specified by the **ref** field.

This structure has the following format.

- **ref (variable):** A **FileNodeChunkReference** structure (section 2.2.4.2) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section 2.6.13) containing the revised data for the object referenced by the **oid** field.
- oid (4 bytes): A CompactID structure (section 2.2.2) that specifies the object that has been revised.
- A fHasOidReferences (1 bit): A bit that specifies whether the ObjectSpaceObjectPropSet structure referenced by the ref field contains references to other objects.
- **B fHasOsidReferences (1 bit):** A bit that specifies whether the **ObjectSpaceObjectPropSet** structure referenced by the **ref** field contains references to object spaces (section <u>2.1.4</u>).

Reserved (30 bits): MUST be zero, and MUST be ignored.

cRef (4 bytes): An unsigned integer that specifies the reference count for this object.

2.5.15 RootObjectReference2FNDX

The data for a **FileNode** structure (section 2.4.3) that specifies the root object (section 2.1.7) of a revision (section 2.1.8) for a particular root role. The value of the **FileNode.FileNodeID** field MUST be 0x059.

This structure has the following format.

oidRoot (4 bytes): A **CompactID** structure (section <u>2.2.2</u>) that specifies the identity of the root object of the containing revision for the role specified by the **RootRole** field.

RootRole (4 bytes): An unsigned integer that specifies the role of the root object.

2.5.16 RootObjectReference3FND

The data for a **FileNode** structure (section 2.4.3) that specifies the root object (section 2.1.7) of a revision (section 2.1.8) for a particular root role. The value of the **FileNode.FileNodeID** field MUST be 0x05A.

This structure has the following format.

oidRoot (20 bytes): An **ExtendedGUID** (section 2.2.1) that specifies the identity of the root object of the containing revision for the role specified by the **RootRole** field.

RootRole (4 bytes): An unsigned integer that specifies the role of the root object.

2.5.17 RevisionRoleDeclarationFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies a new additional revision role (section $\underline{2.1.12}$) value to associate with a revision (section $\underline{2.1.8}$). The revision role label is in the default context (section $\underline{2.1.11}$).

This structure has the following format.

47 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

RevisionRole

rid (20 bytes): An ExtendedGUID structure (section 2.2.1) that specifies the identity of the revision to add the revision role to. MUST match the value of the RevisionManifestStart4FND.rid field, RevisionManifestStart6FND.rid field or RevisionManifestStart7FND.base.rid field of one of preceding revision manifests (section 2.1.9) in the current revision manifest list (section 2.1.10).

RevisionRole (4 bytes): Specifies a revision role for the default context.

2.5.18 RevisionRoleAndContextDeclarationFND

The data for a **FileNode** structure (section 2.4.3) that specifies a new additional revision role (section 2.1.12) and context (section 2.1.11) pair to associate with a revision (section 2.1.8).

This structure has the following format.

base (24 bytes): A **RevisionRoleDeclarationFND** structure (section <u>2.5.17</u>) that specifies the revision and revision role.

gctxid (20 bytes): An ExtendedGUID structure (section 2.2.1) that specifies the context.

2.5.19 ObjectDataEncryptionKeyV2FNDX

The data for a **FileNode** structure (section 2.4.3) that specifies that the object space (section 2.1.4) is encrypted. If any revision manifest (section 2.1.9) for an object space contains this **FileNode** structure, all other revision manifests for this object space MUST contain this **FileNode** structure, and these **FileNode** structures MUST point to structures with identical encryption data.

This structure has the following format.

ref (variable): Specifies a **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that refers to the following structure.

48 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

Field	Meaning				
Header	A 64-bit unsigned integer that MUST be 0xFB6BA385DAD1A067.				
Encryption Data	A variable sized array of bytes. MUST be ignored.				
Footer	A 64-bit unsigned integer that MUST be 0x2649294F8E198B3C.				

2.5.20 ObjectInfoDependencyOverridesFND

The data for a **FileNode** structure (section 2.4.3) that specifies updated reference counts for objects (section 2.1.5). The override data is specified by the **ref** field if the value of the **ref** field is not "fcrNil" (section 2.2.4); otherwise, the override data is specified by the **data** field. The total size of the **data** field, in bytes, MUST be less than 1024; otherwise, the override data MUST be in the location referenced by the **ref** field.

This structure has the following format.

ref (variable): A FileNodeChunkReference structure that specifies the location of an ObjectInfoDependencyOverrideData structure (section 2.6.10) if the value of the ref field is not "fcrNil".

data (variable): An optional **ObjectInfoDependencyOverrideData** structure (section <u>2.6.10</u>) that specifies the updated reference counts for objects (section <u>2.1.5</u>). MUST exist if the value of the **ref** field is "fcrNil".

2.5.21 FileDataStoreListReferenceFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies a file node list (section $\underline{2.4}$) containing references to file data objects. The referenced file node list MUST contain only **FileNode** structures with a **FileNodeID** field value equal to 00x094 (**FileDataStoreObjectReferenceFND** structure). The value of the **FileNode.FileNodeID** field MUST be 0x090.

This structure has the following format.

49 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

ref (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to a **FileNodeListFragment** structure (section <u>2.4.1</u>).

2.5.22 FileDataStoreObjectReferenceFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies a reference to a file data object. All such **FileNode** structures MUST be contained in the file node list (section $\underline{2.4}$) specified by a **FileDataStoreListReferenceFND** structure (section $\underline{2.5.21}$).

This structure has the following format.

ref (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to a **FileDataStoreObject** structure (section <u>2.6.13</u>).

guidReference (16 bytes): A GUID, as specified by [MS-DTYP], that specifies the identity of this file data object. MUST be unique with respect to all FileDataStoreObjectReferenceFND structures.

2.5.23 ObjectDeclarationWithRefCountFNDX

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies an object (section $\underline{2.1.5}$) with a reference count. The value of the **FileNode.FileNodeID** field MUST be 0x02D.

This structure has the following format.

ObjectRef (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section <u>2.6.1</u>).

50 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

body (10 bytes): An **ObjectDeclarationWithRefCountBody** structure (section <u>2.6.15</u>) that specifies the identity and other attributes of this object.

cRef (1 byte): An unsigned integer that specifies the number of objects that reference this object.

2.5.24 ObjectDeclarationWithRefCount2FNDX

The data for a **FileNode** structure (section 2.4.3) that specifies an object with a reference count. The value of the **FileNode.FileNodeID** field MUST be 0x02E.

This structure has the following format.

ObjectRef (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section <u>2.6.1</u>).

body (10 bytes): An **ObjectDeclarationWithRefCountBody** structure (section 2.6.15) that specifies the identity and other attributes of this object (section 2.1.5).

cRef (4 bytes): An unsigned integer that specifies the reference count for this object.

2.5.25 ObjectDeclaration2RefCountFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies an object (section $\underline{2.1.5}$) with a reference count. The value of the **FileNode.FileNodeID** field MUST be 0x0A4.

This structure has the following format.

51 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

BlobRef (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section <u>2.6.1</u>).

body (9 bytes): An **ObjectDeclaration2Body** structure (section <u>2.6.16</u>) that specifies the identity and other attributes of this object.

cRef (1 byte): An unsigned integer that specifies the reference count for this object (section 2.1.5).

2.5.26 ObjectDeclaration2LargeRefCountFND

The data for a **FileNode** structure (section 2.4.3) that specifies an object (section 2.1.5) with a reference count. The value of the **FileNode.FileNodeID** field MUST be 0x0A5.

This structure has the following format.

BlobRef (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies a reference to an **ObjectSpaceObjectPropSet** structure (section <u>2.6.1</u>).

body (9 bytes): An **ObjectDeclaration2Body** structure (section <u>2.6.16</u>) that specifies the identity and other attributes of this object.

cRef (4 bytes): An unsigned integer that specifies the reference count for this object (section 2.1.5).

2.5.27 ObjectDeclarationFileData3RefCountFND

The data for a **FileNode** structure (section 2.4.3) that specifies an object that references data for a file data object. If this object is revised, all declarations of this object MUST specify identical data. The value of the **FileNode.FileNodeID** field MUST be 0x072. This structure has the following format.

This structure has the following format.

0	1	2	3	4	5	6	7	8	9	1 0	1	2	3	4	5	6	7	8	9	2 0	1	2	3	4	5	6	7	8	9	3	1
	oid																														
	jcid																														
	cRef FileDataReference (variable)																														
	Extension (variable)																														

oid (4 bytes): A CompactID structure (section 2.2.2) that specifies the identity of this object.

jcid (4 bytes): A **JCID** structure (section $\underline{2.6.14}$) that specifies the type of this object and the type of the data the object contains.

cRef (1 byte): An unsigned integer that specifies the reference count for this object (section 2.1.5).

FileDataReference (variable): A StringInStorageBuffer structure (section 2.2.3) that specifies the type and the target of the reference. The value of the FileDataReference.StringData field MUST begin with one of the following strings: "<file>"; "<ifndf>"; "<invfdo>". The prefix specifies the type of the reference and the remaining part of the string specifies the target of the reference:

Prefix	Type of the reference	Remaining part of the string				
<file></file>	A file in the onefiles folder	SHOULD<8> specify a file name, including the file extension, of an existing file in the onefiles folder. The name portion of the file name MUST be a string form of a UUID , as specified in [RFC4122] section 3. The extension MUST be "onebin".				
<ifndf></ifndf>	FileDataStoreObject (section 2.6.13)	Specifies a curly braced GUID string that MUST represent one of the FileDataStoreObjectReferenceFND.guidReference fields.				
<invfdo></invfdo>	Invalid	Specifies that the reference is not valid. MUST be followed by an empty string.				

Extension (variable): A **StringInStorageBuffer** (section <u>2.2.3</u>) that specifies the file extension including period.

2.5.28 ObjectDeclarationFileData3LargeRefCountFND

The data for a **FileNode** structure (section 2.4.3) that specifies an object that references data for a file data object. If this object is revised, all declarations of this object MUST specify identical data. The value of the **FileNode.FileNodeID** field MUST be 0x073.

oid (4 bytes): A CompactID structure (section 2.2.2) that specifies the identity of this object.

jcid (4 bytes): A **JCID** structure (section $\underline{2.6.14}$) that specifies the type of this object and the type of the data the object contains.

cRef (4 bytes): An unsigned integer that specifies the reference count for this objects (section 2.1.5).

FileDataReference (variable): A StringInStorageBuffer structure (section 2.2.3) that specifies the type and the target of the reference. The value of the FileDataReference.StringData field MUST begin with one of the following strings: "<file>"; "<ifndf>"; "<invfdo>". The prefix specifies the type of the reference and the remaining part of the string specifies the target of the reference:

Prefix	Type of the reference	Remaining part of the string					
<file></file>	A file in the onefiles folder	SHOULD<9> specify a file name, including the file extensio of an existing file in the onefiles folder. The name portion o the file name MUST be a string form of a UUID, as specified in [RFC4122] section 3. The extension MUST be "onebin".					
<ifndf></ifndf>	FileDataStoreObject (section 2.6.13)	Specifies a curly braced GUID string that MUST represent one of the FileDataStoreObjectReferenceFND.guidReference fields.					
<invfdo></invfdo>	Invalid	Specifies that the reference is not valid. MUST be followed by an empty string.					

Extension (variable): A **StringInStorageBuffer** (section <u>2.2.3</u>) that specifies the file extension including period.

2.5.29 ReadOnlyObjectDeclaration2RefCountFND

The data for a **FileNode** structure (section 2.4.3) that specifies an object with a reference count. If this object is revised, all declarations of this object MUST specify identical data. The value of the **FileNode.FileNodeID** field MUST be 0x0C4.

base (variable): An ObjectDeclaration2RefCountFND structure (section 2.5.25) that specifies the identity and other attributes of this object (section 2.1.5). The values of the base.body.jcid.IsPropertySet and base.body.jcid.IsReadOnly fields MUST be true.

md5Hash (16 bytes): An unsigned integer that specifies an MD5 checksum, as specified in [RFC1321], of the data referenced by the base.BlobRef field. If the referenced data is encrypted, the data MUST be decrypted and padded with zeros to an 8-byte boundary before calculating the checksum of the data.

2.5.30 ReadOnlyObjectDeclaration2LargeRefCountFND

The data for a **FileNode** structure (section 2.4.3) that specifies an object with a reference count. If this object is revised, all declarations of this object MUST specify identical data. The value of the **FileNode.FileNodeID** field MUST be 0x0C5.

base (variable): An ObjectDeclaration2LargeRefCountFND structure (section <u>2.5.26</u>) that specifies the identity and other attributes of this object (section <u>2.1.5</u>). The values of the base.body.jcid.IsPropertySet and base.body.jcid.IsReadOnly fields MUST be true.

md5Hash (16 bytes): An unsigned integer that specifies an MD5 checksum, as specified in [RFC1321], of the data referenced by the base.BlobRef field. If the referenced data is encrypted, the data MUST be decrypted and padded with zeros to an 8-byte boundary before calculating the checksum of the data.

2.5.31 ObjectGroupListReferenceFND

The data for a **FileNode** structure (section 2.4.3) that specifies a reference to an object group (section 2.1.13). The value of the **FileNode.FileNodeID** field MUST be set to 0x0B0.

ref (variable): A **FileNodeChunkReference** structure (section <u>2.2.4.2</u>) that specifies the location and size of the first **FileNodeListFragment** structure (section <u>2.4.1</u>) in the file node list (section <u>2.4.1</u>) of the object group.

ObjectGroupID (20 bytes): An **ExtendedGUID** structure (section 2.2.1) that specifies the identity of the object group that the **ref** field value points to. MUST be the same value as the **ObjectGroupStartFND.oid** field value of the object group that the **ref** field points to.

2.5.32 ObjectGroupStartFND

The data for a **FileNode** structure (section $\underline{2.4.3}$) that specifies the beginning of an object group (section $\underline{2.1.13}$).

oid (20 bytes): An ExtendedGUID (section 2.2.1) that specifies the identity of the object group.

2.5.33 DataSignatureGroupDefinitionFND

The data for a **FileNode** structure (section 2.4.3) that specifies a signature for data of objects declared by **FileNode** structures that follow this **FileNode** structure. The signature's effect terminates when a **FileNode** structure with **FileNodeID** field values equal to one of the following is encountered:

1. 0x0B8 (**ObjectGroupEndFND** structure, section 2.4.3)

56 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

- 2. 0x08C (DataSignatureGroupDefinitionFND structure, section 2.5.33)
- 3. 0x01C (**RevisionManifestEndFND** structure, section 2.4.3)

2.6 Other Structures

2.6.1 ObjectSpaceObjectPropSet

The **ObjectSpaceObjectPropSet** structure specifies the data for an object, including a property set (section 2.1.1) and references to other objects, object spaces (section 2.1.4), and contexts (section 2.1.11).

OIDs (variable): An **ObjectSpaceObjectStreamOfOIDs** (section <u>2.6.2</u>) that specifies the count and list of objects that are referenced by this **ObjectSpaceObjectPropSet**. The count

of referenced objects is calculated as the number of properties specified by the **body** field, with **PropertyID** equal to 0x8 plus the number of referenced objects specified by properties with **PropertyID** equal to 0x9, 0x10, and 0x11. This count MUST be equal to the value of **OIDs.header.Count** field. Properties that reference other objects MUST be matched with the **CompactID** structures from **OIDs.body** field in the same order as the properties are listed in the **body.rgPrids** field.

OSIDs (variable): An optional ObjectSpaceObjectStreamOfOSIDs structure (section 2.6.3) that specifies the count and list of object spaces referenced by this ObjectSpaceObjectPropSet structure. MUST be present if the value of the OIDs.header.OsidStreamNotPresent field is false; otherwise, the OSIDs field MUST NOT be present. The count of referenced object spaces is calculated as the number of properties specified by the body field with PropertyID equal to 0xA plus the number of referenced object spaces specified by properties with PropertyID equal to 0xB, 0x10, and 0x11. This count MUST be equal to the value of OSIDs.header.Count field. Properties that reference other object spaces MUST be matched with the CompactID structures from OSIDs.body field in the same order as the properties are listed in the body.rgPrids field.

ContextIDs (variable): An optional ObjectSpaceObjectStreamOfContextIDs (section 2.6.4) that specifies the count and list of contexts referenced by this ObjectSpaceObjectPropSet structure. MUST be present if OSIDs is present and the value of the OSIDs.header.ExtendedStreamsPresent field is true; otherwise, the ContextIDs field MUST NOT be present. The count of referenced contexts is calculated as the number of properties specified by the body field with PropertyID equal to 0xC plus the number of referenced contexts specified by properties with PropertyID equal to 0xD, 0x10, and 0x11. This count MUST be equal to the value of ContextIDs.header.Count field. Properties that reference other contexts MUST be matched with the CompactID structures from ContextIDs.body field in the same order as the properties are listed in the body.rgPrids field.

body (variable): A **PropertySet** structure (section <u>2.6.7</u>) that specifies properties that modify this object, and how other objects relate to this object.

padding (variable): An optional array of bytes that, if present, MUST be zero and MUST be ignored. The total size, in bytes, of an ObjectSpaceObjectPropSet structure MUST be a multiple of 8; the size of the padding field is the number of bytes necessary to ensure the total size of ObjectSpaceObjectPropSet structure is a multiple of 8. The size of the padding field MUST NOT exceed 7 bytes. If the sum of the sizes of the OIDs, OSIDs, ContextIDs, and body fields is a multiple of 8, then the padding field is not present.

2.6.2 ObjectSpaceObjectStreamOfOIDs

The **ObjectSpaceObjectStreamOfOIDs** structure specifies the count and list of objects referenced by an **ObjectSpaceObjectPropSet** structure (section 2.6.1).

header (4 bytes): An ObjectSpaceObjectStreamHeader structure (section 2.6.5) that specifies the number of elements in the body field and whether the ObjectSpaceObjectPropSet structure contains an OSIDs field and ContextIDs field. If the OSIDs field is present, the value of the header.OsidStreamNotPresent field MUST be false; otherwise, it MUST be true. If the ContextIDs field is present the value of the header.ExtendedStreamsPresent field MUST be true; otherwise, it MUST be false.

body (variable): An array of **CompactID** structures (section 2.2.2) where each element in the array specifies the identity of an object. The number of elements is equal to the value of the **header.Count** field.

2.6.3 ObjectSpaceObjectStreamOfOSIDs

The **ObjectSpaceObjectStreamOfOSIDs** structure specifies the count and list of object spaces (section 2.1.4) referenced by an **ObjectSpaceObjectPropSet** structure (section 2.6.1).

header (4 bytes): An ObjectSpaceObjectStreamHeader structure (section 2.6.5) that specifies the number of elements in the body field and whether the ObjectSpaceObjectPropSet structure contains ContextIDs field. The value of the header.OsidStreamNotPresent field MUST be "false". If the ContextIDs field is present, the value of the header.ExtendedStreamsPresent field MUST be true; otherwise, it MUST be false.

body (variable): An array of **CompactID** structures (section <u>2.2.2</u>) where each element in the array specifies the identity of an object space. The number of elements is equal to the value of the **header.Count** field.

2.6.4 ObjectSpaceObjectStreamOfContextIDs

The **ObjectSpaceObjectStreamOfContextIDs** structure specifies the count and list of contexts (section 2.1.11) referenced by an **ObjectSpaceObjectPropSet** structure (section 2.6.1).

header (4 bytes): An **ObjectSpaceObjectStreamHeader** structure (section <u>2.6.5</u>) that specifies the number of elements in the **body** field. The value of

59 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

header.OsidStreamNotPresent field and **header.ExtendedStreamsPresent** field MUST be **false**.

body (variable): An array of **CompactID** structures (section 2.2.2) where each element in the array specifies a context (section 2.1.11). The number of elements is equal to the value of the **header.Count** field.

2.6.5 ObjectSpaceObjectStreamHeader

The **ObjectSpaceObjectStreamHeader** structure specifies the number of objects (see section 2.1.5) in a stream and whether there are more streams following the stream that contains this **ObjectSpaceObjectStreamHeader** structure.

Count (24 bits): An unsigned integer that specifies the number of **CompactID** structures (section <u>2.2.2</u>) in the stream that contains this **ObjectSpaceObjectStreamHeader** structure.

Reserved (6 bits): MUST be zero, and MUST be ignored.

- A ExtendedStreamsPresent (1 bit): A bit that specifies whether the ObjectSpaceObjectPropSet structure (section 2.6.1) contains any additional streams of data following this stream of data.
- **B OsidStreamNotPresent (1 bit):** A bit that specifies whether the **ObjectSpaceObjectPropSet** structure does not contain **OSIDs** or **ContextIDs** fields.

2.6.6 PropertyID

The **PropertyID** structure specifies the identity of a property and the size and location of the data for the property. The meaning of the data contained by a property is specified in [MS-ONE] section 2.1.12.

id (26 bits): An unsigned integer that specifies the identity of this property. The meanings of the **id** field values are specified in [MS-ONE] section 2.1.12.

type (5 bits): An unsigned integer that specifies the property type and the size and location of the data for this property. MUST be one of the following values:

Value	Name	Meaning					
0x1	NoData	The property contains no data.					
0x2	Bool	The property is a Boolean value specified by					

Value	Name	Meaning
		boolValue.
0x3	OneByteOfData	The property contains 1 byte of data in the PropertySet.rgData stream field.
0x4	TwoBytesOfData	The property contains 2 bytes of data in the PropertySet.rgData stream field.
0x5	FourBytesOfData	The property contains 4 bytes of data in the PropertySet.rgData stream field.
0x6	EightBytesOfData	The property contains 8 bytes of data in the PropertySet.rgData stream field.
0x7	FourBytesOfLengthFollowedByData	The property contains a prtFourBytesOfLengthFollowedByData (section 2.6.8) in the PropertySet.rgData stream field.
0x8	ObjectID	The property contains one CompactID (section 2.2.2) in the ObjectSpaceObjectPropSet.OIDs.body stream field.
0x9	ArrayOfObjectIDs	The property contains an array of CompactID structures in the ObjectSpaceObjectPropSet.OIDs.body stream field. The property contains an unsigned integer of size 4 bytes in the PropertySet.rgData stream field that specifies the number of CompactID structures this property contains.
0xA	ObjectSpaceID	The property contains one CompactID structure in the ObjectSpaceObjectPropSet.OSIDs.body stream field.
0xB	ArrayOfObjectSpaceIDs	The property contains an array of CompactID structures in the ObjectSpaceObjectPropSet.OSIDs.body stream field. The property contains an unsigned integer of size 4 bytes in the PropertySet.rgData stream field that specifies the number of CompactID structures this property contains.
0xC	ContextID	The property contains one CompactID in the ObjectSpaceObjectPropSet.ContextIDs.body stream field.
0xD	ArrayOfContextIDs	The property contains an array of CompactID structures in the ObjectSpaceObjectPropSet.ContextIDs.body stream field. The property contains an unsigned integer of size 4 bytes in the PropertySet.rgData stream field that specifies the number of CompactID structures this property contains.
0x10	ArrayOfPropertyValues	The property contains a prtArrayOfPropertyValues (section 2.6.9) structure in the PropertySet.rgData stream field.

Value	Name	Meaning					
0x11	PropertySet	The property contains a child PropertySet (section 2.6.7) structure in the PropertySet.rgData stream field of the parent PropertySet .					

A - boolValue (1 bit): A bit that specifies the value of a Boolean property. MUST be **false** if the value of the **type** field is not equal to 0x2.

2.6.7 PropertySet

The **PropertySet** structure specifies the format of a property set (section 2.1.1).

cProperties (2 bytes): An unsigned integer that specifies the number of properties in this **PropertySet** structure.

rgPrids (variable): An array of **PropertyID** structures (section <u>2.6.6</u>). The number of elements in the array is equal to the value of the **cProperties** field.

rgData (variable): A stream of bytes that specifies the data for each property specified by a rgPrids array. The total size, in bytes, of the rgData field is the sum of the sizes specified by the PropertyID.type field for each property in a rgPrids array. The total size of rgData MUST be zero if no property in a rgPrids array specifies that it contains data in the rgData field.

2.6.8 prtFourBytesOfLengthFollowedByData

The **prtFourBytesOfLengthFollowedByData** structure specifies a container of variable-sized data used by properties in a **PropertySet** structure (section 2.6.7). The total size, in bytes, of **prtFourBytesOfLengthFollowedByData** is equal to **cb** + 4.

cb (4 bytes): An unsigned integer that specifies the size, in bytes, of the **Data** field. MUST be less than 0x40000000.

Data (variable): A stream of bytes that specifies the data for the property.

2.6.9 prtArrayOfPropertyValues

The **prtArrayOfPropertyValues** structure specifies a container of variable-sized data that stores an array of properties with the same **PropertyID.type** value.

cProperties (4 bytes): An unsigned integer that specifies the number of properties in Data.

prid (4 bytes): An optional <u>PropertyID</u> structure (section <u>2.6.6</u>) that specifies the type of each property in the array. **PropertyID.type** MUST be 0x11 ("PropertySet"). Values of **PropertyID.id** and **PropertyID.boolValue** are undefined and MUST be ignored. MUST NOT be present if **cProperties** is zero; otherwise, MUST be present.

Data (variable): A stream of bytes that specifies the data for each property in the array. The total size, in bytes, of the **Data** field is the sum of the sizes specified by the **prid.type** field for each property in the array, if **prid** is present. Otherwise, the total size of **Data** is zero if **cProperties** is zero.

2.6.10 ObjectInfoDependencyOverrideData

The **ObjectInfoDependencyOverrideData** structure specifies updated reference counts for objects (section 2.1.5).

Overrides2 (variable)

...

- **c8BitOverrides (4 bytes):** An unsigned integer that specifies the number of elements in **Overrides1**.
- **c32BitOverrides (4 bytes):** An unsigned integer that specifies the number of elements in **Overrides2**.
- **crc (4 bytes):** An unsigned integer that specifies a **CRC** (section 2.1.2) of the reference counts. The **crc** field is computed as follows:
 - 1. crc is initialized to zero.
 - 2. If this **FileNode** structure (section <u>2.4.3</u>) follows an object group (section <u>2.1.13</u>) in the revision manifest, the **crc** field is calculated cumulatively on every reference count of every object declared in the group in the order they appear in the group. The following reference counts are used:
 - The **ObjectDeclarationFileData3RefCountFND.cRef** field, extended to an unsigned integer of size 4 bytes.
 - The ObjectDeclarationFileData3LargeRefCountFND.cRef field.
 - The ObjectDeclaration2RefCountFND.cRef field, extended to an unsigned integer of size 4 bytes.
 - The ObjectDeclaration2LargeRefCountFND.cRef field.
 - The ReadOnlyObjectDeclaration2RefCountFND.cRef field, extended to an unsigned integer of size 4 bytes.
 - The ReadOnlyObjectDeclaration2LargeRefCountFND.cRef field.
 - 3. The **crc** field is calculated cumulatively on each element in the **Overrides1** field, where each element is treated as an array of 5 bytes.
 - 4. The **crc** field is calculated cumulatively on each element in the **Overrides2** field, where each element is treated as an array of 8 bytes.
- **Overrides1 (variable):** An array of **ObjectInfoDependencyOverride8** structures (section <u>2.6.11</u>) that specifies the updated reference counts for objects (section <u>2.1.5</u>) if the updated reference count is less than or equal to 255.
- **Overrides2 (variable):** An array of **ObjectInfoDependencyOverride32** structures (section <u>2.6.12</u>) that specifies the updated reference counts for objects if the updated reference count is greater than 255.

2.6.11 ObjectInfoDependencyOverride8

The **ObjectInfoDependencyOverride8** structure specifies the updated reference count for an object (section 2.1.5).

oid (4 bytes): A **CompactID** structure (section <u>2.2.2</u>) that specifies the identity of the object with the updated reference count. The object MUST already be defined in the current revision (section <u>2.1.8</u>).

cRef (1 byte): An unsigned integer that specifies the updated reference count for the **oid** field.

2.6.12 ObjectInfoDependencyOverride32

The **ObjectInfoDependencyOverride32** structure specifies the updated reference count for an object (section 2.1.5).

oid (4 bytes): A **CompactID** structure (section 2.2.2) that specifies the identity of the object with the updated reference count. The object MUST already be defined in the current revision (section 2.1.8).

cRef (4 bytes): An unsigned integer that specifies the updated reference count for an oid field.

2.6.13 FileDataStoreObject

The **FileDataStoreObject** structure specifies the data for a file data object.

65 / 100

[MS-ONESTORE] — v20130206 OneNote Revision Store File Format

Copyright © 2013 Microsoft Corporation.

guidHeader (16 bytes): A GUID, as specified by [MS-DTYP], that specifies the beginning of a **FileDataStoreObject**. MUST be {BDE316E7-2665-4511-A4C4-8D4D0B7A9EAC}.

cbLength (8 bytes): An unsigned integer that specifies the size, in bytes, of the FileData field.

unused (4 bytes): MUST be zero, and MUST be ignored.

reserved (8 bytes): MUST be zero, and MUST be ignored.

FileData (variable): A stream of bytes that specifies the data for the file data object.

guidFooter (16 bytes): A GUID, as specified by [MS-DTYP], that specifies the end of a
FileDataStoreObject structure. MUST be {71FBA722-0F79-4A0B-BB13-899256426B24}.

2.6.14 JCID

The **JCID** structure specifies the type of object (section 2.1.5) and the type of data the object contains. A **JCID** structure can be considered to be an unsigned integer of size four bytes as specified by property set (as specified in [MS-ONE]) and file data object (as specified in [MS-ONE]).

index (2 bytes): An unsigned integer that specifies the type of object.

- **A IsBinary (1 bit):** Specifies whether the object contains encryption data transmitted over the File Synchronization via SOAP over HTTP Protocol, as specified in [MS-FSSHTTP].
- **B IsPropertySet (1 bit):** Specifies whether the object contains a property set (section 2.1.1).
- **C IsGraphNode (1 bit):** Undefined and MUST be ignored.
- **D IsFileData (1 bit):** Specifies whether the object is a file data object. If the value of **IsFileData** is "true", then the values of the **IsBinary**, **IsPropertySet**, **IsGraphNode**, and **IsReadOnly** fields MUST all be **false**.
- **E IsReadOnly (1 bit):** Specifies whether the object's data MUST NOT be changed when the object is revised.

Reserved (11 bits): MUST be zero, and MUST be ignored.

2.6.15 ObjectDeclarationWithRefCountBody

The **ObjectDeclarationWithRefCountBody** structure specifies the identity of an object (section 2.1.5) and the type of data the object contains.

oid (4 bytes): A CompactID structure (section 2.2.2) that specifies the identity of this object.

jci (10 bits): An unsigned integer that specifies the value of the JCID.index field of the object. MUST be 0x01.

odcs (4 bits): An unsigned integer that specifies whether the data contained by this object is encrypted. MUST be zero.

- A fReserved1 (2 bits): An unsigned integer that MUST be zero, and MUST be ignored.
- **B fHasOidReferences (1 bit):** Specifies whether this object contains references to other objects.
- **C fHasOsidReferences (1 bit):** Specifies whether this object contains references to object spaces (section <u>2.1.4</u>). MUST be zero.

fReserved2 (30 bits): An unsigned integer that MUST be zero, and MUST be ignored.

2.6.16 ObjectDeclaration2Body

The **ObjectDeclaration2Body** structure specifies the identity of an object (section 2.1.5) and the type of data the object contains.

oid (4 bytes): A CompactID (section 2.2.2) that specifies the identity of this object.

jcid (4 bytes): A **JCID** (section 2.6.14) that specifies the type of data this object contains.

A - fHasOidReferences (1 bit): A bit that specifies whether this object contains references to other objects.

B - fHasOsidReferences (1 bit): A bit that specifies whether this object contains references to object spaces (section 2.1.4) or contexts (section 2.1.11).

fReserved2 (6 bits): MUST be zero, and MUST be ignored.

2.7 Transmission by Using the File Synchronization via SOAP Over HTTP Protocol

Revision store files can be transmitted using the File Synchronization via SOAP over HTTP Protocol, as specified in [MS-FSSHTTP]. The following sections specify the elements specific to revision store files when transmitted over this protocol.

2.7.1 Storage Manifest

When a revision store file is transmitted over the File Synchronization via SOAP over HTTP Protocol, as specified in [MS-FSSHTTP], the following **Storage Manifest Data Element** structure (as specified in [MS-FSSHTTPB] section 2.2.1.12.3) MUST be used:

• **GUID** (storage manifest schema GUID): A GUID, as specified in [MS-DTYP], that specifies the file type. MUST be one of the following values, depending on the file type.

File type	Value					
.one	{1F937CB4-B26F-445F-B9F8-17E20160E461}					
.onetoc2	{E4DBFD38-E5C7-408B-A8A1-0E7B421E1F5F}					

The following root context and cell pairs are used:

Header cell (section 2.7.2) root specified by the following Root Extended GUID and Cell ID:

- Root Extended GUID: An ExtendedGUID structure used to contain the root identifier of the header cell (section 2.7.2). MUST be "{{ 1A5A319C-C26b-41AA-B9C5-9BD8C44E07D4 } , 1}".
- Cell ID: A Cell ID structure (as specified in [MS-FSSHTTPB] section 2.2.1.10) where the EXGUID1 field MUST be equal to "{{ 84DEFAB9-AAA3-4A0D-A3A8-520C77AC7073} , 1}" and the EXGUID2 field MUST be equal to "{{ 111E4CF3-7FEF-4087-AF6A-B9544ACD334D } , 1}".

Data root specified by the following Root Extended GUID and Cell ID:

- Root Extended GUID: An ExtendedGUID structure used to contain the root identifier of the root object space (section 2.1.4). MUST be the default root "{{ 84DEFAB9-AAA3-4A0D-A3A8-520C77AC7073}, 2}".
- Cell ID: A Cell ID structure (as specified in [MS-FSSHTTPB] section 2.2.1.10) where EXGUID1
 MUST be equal to "{{ 84DEFAB9-AAA3-4A0D-A3A8-520C77AC7073}, 1}", and EXGUID2 MUST
 be equal to the revision store root object space identifier.

2.7.2 Header Cell

When a revision store file is transmitted using the File Synchronization via SOAP over HTTP Protocol, as specified in [MS-FSSHTTP], the revision store header (section 2.3.1) is transmitted as a single cell which MUST be referenced from the storage manifest of this revision store file (section 2.7.1).

The **Cell Manifest Current Revision Extended GUID** field of the cell's **Cell Manifest Data Element** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.4, SHOULD<10> be derived from the header (section 2.3.1) using the following method:

- An ExtendedGUID structure (eguid1) is created with the ExtendedGUID.guid field value equal
 to the Header.guidFile field value and the ExtendedGUID.n field value equal to
 Header.crcName field value.
- An ExtendedGUID structure (eguid2) is created with the ExtendedGUID.guid field value equal
 to the Header.guidAncestor field value and the ExtendedGUID.n field value equal to the
 Header.ffvLastCodeThatWroteToThisFile field value.
- 3. The value of the **Cell Manifest Current Revision Extended GUID** is "eguid1 XOR eguid2 XOR { F5367D2F- F167-4830-A9C3-68F8336A2A9 } , 0 }".

The **Revision Manifest Data Element** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.5, for this cell MUST be specified as follows:

- Root Extended GUID: MUST be "{{ 4A3717F8- 1C14-49E7-9526-81D942DE1741 }, 1}".
- **Object Extended GUID**: MUST be "{{ B4760B1A- FBDF- 4AE3-9D08-53219D8A8D21 }, 1}".
- Object Group Extended GUID: MUST be calculated as Cell Manifest Current Revision Extended GUID specified previously XOR "{{ 26402DF1-68C7-43C0-A37C-04B9100893CE }, 0x80000000 }".

The root object specified by the **Object Extended GUID** field (described earlier) MUST be transmitted as a pair of **Object Declaration** and **Object Data** structures:

Object Declaration.PartitionID	Object Data.Data	Object Data.Object extended GUID array	Object Data.Cell ID array	
1 (Object Data)	MUST be an ObjectSpaceObjectPropSet structure (section 2.6.1) with properties specified later in this section.	None	None	

The **ObjectSpaceObjectPropSet** structure contained by the **Object Data.Data** field for the root object MUST contain the properties described in the following table.

Name	PropertyID	Value
FileIdentityGuid	0x1C001D94	A GUID, as specified by [MS-DTYP]. MUST be the value specified by the Header.guidFile field.
FileAncestorIdentityGuid	0x1C001D95	A GUID, as specified by [MS-DTYP]. MUST be the value specified by the Header.guidAncestor field.
FileLastCodeVersionThatWroteToIt	0x14001D99	An unsigned integer. MUST be the value specified by the Header.ffvLastCodeThatWroteToThisFile field.
FileNameCRC	0x14001D93	MUST be the Header.crcName field.

2.7.3 Cells

When a revision store file is transmitted using the File Synchronization via SOAP over HTTP Protocol, object spaces (section 2.1.4) are transmitted as cells as specified in [MS-FSSHTTP] section 1.3.

The **Cell ID** structure, as specified in [MS-FSSHTTPB] section 2.2.1.10, for this cell MUST be specified as follows:

- **EXGUID1**: MUST be equal to the identity of the context (section 2.1.11) of the active revision (section 2.1.8) of this object space except for the default context. The value of the default context data element of a revision store file is {{0000000-0000-0000-0000-00000000000}, 0}". This value is converted to "{{ 84DEFAB9-AAA3-4A0D-A3A8-520C77AC7073}, 1}" when transmitted using the File Synchronization via SOAP over HTTP Protocol.
- **EXGUID2**: MUST be equal to the object space identifier (section 2.5.2).

2.7.4 Revisions

When a revision store file is transmitted using the File Synchronization via SOAP over HTTP Protocol, revision manifests (section <u>2.1.9</u>) are transmitted as **Revision Manifest Data Element** structures, as specified in [MS-FSSHTTPB] section 2.2.1.12.5.

- **Revision ID:** MUST be equal to the revision store file revision identifier (section 2.1.8).
- Base Revision ID: MUST be equal to the revision store file dependency revision identifier (section 2.1.9).

The value of **RootObjectReference3FND.rootRole** field of a root object (section <u>2.1.7</u>) from a revision in a revision store specifies **Root Extended GUID** field in the **Revision Manifest Data Element** structure:

Value of RootObjectReference3FND.rootRole	Meaning	Root extended GUID
0x00000001	Default content root	{ { 4A3717F8- 1C14-49E7-9526- 81D942DE1741 }, 1}
0x00000002	Metadata root	{ { 4A3717F8- 1C14-49E7-9526- 81D942DE1741 }, 2}
0x00000003	Encryption Key root	{ 4A3717F8- 1C14-49E7-9526- 81D942DE1741 }, 3}
0x00000004	Version metadata root	{ { 4A3717F8- 1C14-49E7-9526- 81D942DE1741 }, 4}

The root object with **RootObjectReference3FND.rootRole** value set to 0x00000003 MUST be present only when the file is encrypted. (see section 2.7.7).

The **Object Extended GUID** field in the **Revision Manifest Data Element** structure MUST be equal to the identity of the corresponding root object in the revision in the revision store.

2.7.5 Object Groups

When a revision store file is transmitted using the File Synchronization via SOAP over HTTP Protocol, revision store object groups (section 2.1.13) are transmitted as **Object Group Data Element** structures, as specified in [MS-FSSHTTPB] section 2.2.1.12.6.

The **Revision Manifest Data Element** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.5, that references an object group MUST specify the object group extended GUID to be equal to the revision store object group identifier.

2.7.6 Objects

When a revision store file is transmitted using the File Synchronization via SOAP over HTTP Protocol, revision store objects (section 2.1.5) are transmitted as the following structures:

- The **Object Declaration** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.6.1.
- The **Object Data BLOB Declaration** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.6.2.
- The **Object Data** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.6.4
- The **Object Data BLOB Reference** structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.6.5.

The **Object Extended GUID** field in the object declaration structures MUST be equal to the object identifier of the corresponding revision store object.

Objects that have the **JCID.IsFileData** field value equal to **false** are transmitted as two pairs of **Object Declaration** and **Object Data** structures in the specified order:

Object Declaration.PartitionID	Object Data.Data	Object Data.Object Extended GUID array	Object Data.Cell ID array
4 (Static Object MetaData)	An unsigned integer that specifies the JCID (section $2.6.14$) of the object.	None.	None.
1 (Object Data)	MUST be an ObjectSpaceObjectPropSet structure (section 2.6.1).	Identifiers of the referenced objects in the revision store.	Identifiers of the referenced object spaces in the revision store.

Objects that have the **JCID.IsFileData** field value equal to **true** are transmitted as two pairs of **Object Declaration** and **Object Data** structures and one pair of **Object Data BLOB Declaration** and **Object Data BLOB Reference** structures in the specified order:

Object Declaration.PartitionID	Object Data.Data	Object Data.Object Extended GUID array	Object Data.Cell ID array
4 (Static Object MetaData)	An unsigned integer that specifies the JCID (section 2.6.14) of the object.	None	None
1 (Object Data)	MUST be an ObjectSpaceObjectPropSet structure (section 2.6.1) with properties specified later in this section.	None	None

Object Data BLOB Declaration.PartitionID	Object Data BLOB Reference. BLOB Extended GUID	Object Data BLOB Reference.Object Extended GUID array	Object Data BLOB Reference.Cell ID array
2 (File Data)	MUST have a reference to an Object Data BLOB Data Element structure, as specified in [MS-FSSHTTPB] section 2.2.1.12.8, used to transmit the data of the file data object.	None	None

The **ObjectSpaceObjectPropSet** structure contained by the **Object Data.Data** field for an object with **JCID.IsFileData** field equal to "true" MUST contain the following properties:

Name	PropertyI D	Value
FileDataObject_GUID	0x1C00343 E	A GUID, as specified by [MS-DTYP]. This property MUST be set only if the prefix specified by the ObjectDeclarationFileData3RefCountFND.FileDataReference field or ObjectDeclarationFileData3LargeRefCountFND.FileDataReference field is not <invfdo>. This property MUST be the GUID value of the remaining part of the curly braced GUID string in the FileDataReference field.</invfdo>
FileDataObject_InvalidD ata	0x0800343 D	A Boolean value that specifies whether this file data object is not valid. MUST be true if the prefix specified by the ObjectDeclarationFileData3RefCountFND.FileDataReference field or the ObjectDeclarationFileData3LargeRefCountFND.FileDataReference field is <invfdo>.</invfdo>
FileDataObject_Extension	0x1C00342 4	A Unicode string that specifies the extension of the file data object. MUST be the value specified by the ObjectDeclarationFileData3RefCountFND.Extension field or the ObjectDeclarationFileData3LargeRefCountFND.Extension field.

2.7.7 Encryption

When a revision store file is transmitted by using the File Synchronization via SOAP over HTTP Protocol, a revision store file object space encryption data (see section <u>2.5.19</u>) is transmitted as an object specified by a pair of **Object Declaration** ([MS-FSSHTTPB] section 2.2.1.12.6.1) and **Object Data** ([MS-FSSHTTPB] section 2.2.1.12.6.4) structures:

Object	Object	Object Data.Object extended GUID array	Object Data.Cell
Declaration.PartitionID	Data.Data		ID array
1 (Object Data)	MUST be encryption data	None	None

Every transmitted base revision of a revision store MUST contain an object group (see section 2.7.5) with this object. The object MUST be the only one in the object group, and the value of the object

group identifier MUST be set to the revision identifier XOR " $\{\{FE4F06F-BB18,-4F79-B3D6-BC157D533D23\}, 0x00000000\}$ ".

The value of the object identifier MUST be the set to the value of the revision identifier XOR "{{ $06357FE8\text{-}CBC7\text{-}4DD1\text{-}AA81\text{-}09BC1695B19B}$ }, 0×000000000 }".

2.8 Alternative Encoding Using the File Synchronization via SOAP Over HTTP Protocol

When a revision store file is encoded using the File Synchronization via SOAP Over HTTP Protocol, specified in [MS-FSSHTTPB], the encoded file contains a packaging structure that contains a **data element package**, as specified in [MS-FSSHTTPB] section 2.2.1.12, that specifies the serialized data elements that comprise the revision store file as specified in section 2.7.

2.8.1 Packaging Structure

The **Packaging** structure MUST be at the beginning of the file.

This structure has the following format.

									1										2										3	
0 1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	8	9	0	1
	guidFileType (16 bytes)																													
	•••																													
	guidFile (16 bytes)																													
	guidLegacyFileVersion (16 bytes)																													
	guidFileFormat (16 bytes)																													
									—		94																			
														••	•															
											r	gbF	Rese	erve	d (4	1 by	/tes)												
	Packaging Start																													
	Storage Index Extended GUID (variable)																													
	guidCellSchemaId (16 bytes)																													

- **guidFileType (16 bytes):** A GUID, as specified by [MS-DTYP], MUST be "{7B5C52E4-D88C-4DA7-AEB1-5378D02996D3}".
- **guidFile (16 bytes):** A GUID, as specified by [MS-DTYP], that specifies the identity of this package store file. SHOULD be globally unique.
- **guidLegacyFileVersion (16 bytes):** A GUID, as specified by [MS-DTYP], that specifies the version of this package store file. SHOULD be globally unique.<a href="mailto:
- **guidFileFormat (16 bytes):** A GUID, as specified by [MS-DTYP], that specifies that the file is a package store file. MUST be "{638DE92F-A6D4-4bc1-9A36-B3FC2511A5B7}".
- **rgbReserved (4 bytes):** MUST be zero. MUST be ignored.
- **Packaging Start (4 bytes):** A 32-bit stream object header, as specified in [MS-FSSHTTPB] section 2.2.1.5.2, with a **Header Type** of 0x00, **Compound** of 0x1, **Type** of 0x7A, and **Length** of 0x00.
- **Storage Index Extended GUID (variable):** An **extended GUID**, as specified in [MS-FSSHTTPB] section 2.2.1.7) that specifies the storage index.
- **guidCellSchemaId (16 bytes):** A GUID, as specified in [MS-DTYP], that specifies the file type. MUST be one of the following values, depending on the file type.

File type	Value
.one	{1F937CB4-B26F-445F-B9F8-17E20160E461}
.onetoc2	{E4DBFD38-E5C7-408B-A8A1-0E7B421E1F5F}

- **Data Element Package (variable):** A **data element package**, as specified in [MS-FSSHTTPB] section 2.2.1.12, that specifies the serialized data elements.
- **Packaging End (2 byte):** An 16-bit stream object header end, as specified in [MS-FSSHTTPB] section 2.2.1.5.3, that specifies a stream object of type 0x7A. The value of this field MUST be 0x1EB.

3 Structure Examples

The following examples illustrate a typical of a OneNote Revision Store. All data is taken from a single .one file containing the data for a section, with a single page with two lines of text and an embedded file.

To navigate through the file, and to see how the pieces fit together, read it in the following order:

- 1. Read the file header (section 2.3.1) to determine if it is a .one section file or a .onetoc2 table of contents file. Inside the file header, find the locations in the file of the root file node list and of the transaction log (section 2.3.3).
- Read the root file node list to find the identity and location of the section and page Object Spaces (section <u>2.1.4</u>), as well as the file data store in which embedded file data objects (section <u>2.6.13</u>) are stored, if any.
- 3. Starting with the root object space, read the object space manifest list (section 2.1.6) to get the location of the object space revision manifest list (section 2.1.10).
- 4. Read the revision manifest list to find the current revision (section 2.1.8) of the object space, including the choices of root objects (section 2.1.7), and either the set of objects (section 2.1.5) directly, or the locations of object group lists (section 2.1.13).
- 5. Read the object group lists to enumerate each of the objects, and to get the locations of the objects property sets (section 2.6.7).
- 6. Read each of the objects' properties. Discover the relationships between objects, and between objects and child object spaces and contexts (section 2.1.11).
- 7. Return to the root file node list to find the locations of those other Object Spaces, and repeat the process.
- 8. Finally, steps 2 through 7 require consulting the transaction log, to make sure that only the active portions of each file node list are read.

For brevity, several simplifications have been made when describing these examples. Some structures are expanded and described in fine detail in the first or second example, and then are merely summarized when they appear again in later examples. <12>

3.1 File Header

The following is an example of a **Header** structure (section 2.3.1) for a .one file.

Offset	Size	Structure	Value
000001F8	0400	FileNodeHeader - FileNodeHeader	
00000000	0010	GUID - guidFileType	{7B5C52E4-D88C-4DA7- AEB1-5378D02996D3}
00000010	0010	GUID - guidFile	{8DFAB807-A83A-4AC0- 9393-E1DD0691CFB8}
00000020	0010	GUID - guidLegacyFileVersion	{00000000-0000-0000-0000- 0000000000000
00000030	0010	GUID - guidFileFormat	{109ADD3F-911B-49F5-

Offset	Size	Structure	Value
			A5D0-1791EDC8AED8}
00000040	0004	FileFormatVersion - ffvLastCodeThatWroteToThisFile	42
00000044	0004	FileFormatVersion - ffvOldestCodeThatHasWrittenToThisFile	42
00000048	0004	FileFormatVersion - ffvNewestCodeThatHasWrittenToThisFile	42
0000004C	0004	FileFormatVersion - ffvOldestCodeThatMayReadThisFile	42
00000050	0008	FileChunkReference32 - fcrLegacyFreeChunkList	
00000050	0004	ULONG - stp	0x00000000
00000054	0004	ULONG - cb	0x00000000
00000058	0008	FileChunkReference32 - fcrLegacyTransactionLog	
00000058	0004	ULONG - stp	0xFFFFFFF
0000005C	0004	ULONG - cb	0x00000000
00000060	0004	ULONG - cTransactionsInLog	15
00000064	0004	ULONG - cbLegacyExpectedFileLength	0
00000068	8000	UINT64 - rgbPlaceholder	0
00000070	0008	FileChunkReference32 - fcrLegacyFileNodeListRoot	
00000070	0004	ULONG - stp	0xFFFFFFF
00000074	0004	ULONG - cb	0x00000000
00000078	0004	ULONG - cbLegacyFreeSpaceInFreeChunkList	0
0000007C	0001	BYTE - fNeedsDefrag	0
0000007D	0001	BYTE - fRepairedFile	0
0000007E	0001	BYTE - fNeedsGarbageCollect	0
000007F	0001	BYTE - fHasNoEmbeddedFileObjects	0
0800000	0010	GUID - guidAncestor	{E2FA6D4F-08F1-4E6B-B156- 0EDFB16FB083}
00000090	0004	ULONG - crcName	0xCEBE8422
00000094	000C	FileNodeListFragmentReference64x32 - fcrHashedChunkList	

Offset	Size	Structure	Value
00000094	0008	UINT64 - stp	0x0000000000012A8
00000098	0004	ULONG - cb	0x00000400
000000A0	000C	TransactionLogFragmentReference64x32 - fcrTransactionLog	
000000A0	8000	UINT64 - stp	0x00000000000000000
8A000000	0004	ULONG - cb	0x00000400
000000AC	000C	FileNodeListFragmentReference64x32 - fcrFileNodeListRoot	
000000AC	8000	UINT64 - stp	0x000000000000400
000000B4	0004	ULONG - cb	0x00000400
000000B8	000C	FreeChunkListChunkReference - fcrFreeChunkList	
000000B8	8000	UINT64 - stp	18446744073709551615
000000C0	0004	ULONG - cb	0x00000000
000000C4	8000	UINT64 - cbExpectedFileLength	0x000000000003190
000000CC	8000	UINT64 - cbFreeSpaceInFreeChunkList	0x000000000000000
000000D4	0010	GUID - guidFileVersion	{A9E957F9-A065-4E7D-AFB3- 96B7311504DF}
000000E4	8000	UINT64 - nFileVersionGeneration	15
000000EC	0010	GUID - guidDenyReadFileVersion	{A8EE13E0-7E37-46D4- BA83-AB3248782D16}
000000FC	0004	ULONG - grfDebugLogFlags	0
00000100	000C	FileChunkReference64x32 - fcrDebugLog	
00000100	8000	UINT64 - stp	0x000000000000000
00000108	0004	ULONG - cb	0x00000000
0000010C	000C	FileChunkReference64x32 - fcrAllocVerificationFreeChunkList	
0000010C	8000	UINT64 - stp	0x000000000000000
00000114	0004	ULONG - cb	0x00000000
00000118	0004	BuildNumber - bnCreated	0x0FA129B4
0000011C	0004	BuildNumber - bnLastWroteToThisFile	0x0FA129B4
00000120	0004	BuildNumber - bnOldestWritten	0x0FA129B4
00000124	0004	BuildNumber - bnNewestWritten	0x0FA129B4

Offset	Size	Structure	Value
00000128	02D8	FixedBlob - rgbReserved	0

guidFileType: "{7B5C52E4-D88C-4DA7-AEB1-5378D02996D3}" specifies that the file format is .one, rather than .onetoc2.

guidFile: This GUID provides a unique identity for each file.

guidFileFormat: {109ADD3F-911B-49F5-A5D0-1791EDC8AED8} identifies this file as a OneNote Revision Store.

ffvLastCodeThatWroteToThisFile: 42 specifies that the file format is from Microsoft OneNote 2010.

ffvOldestCodeThatHasWrittenToThisFile: 42 specifies that the file format is from OneNote 2010.

ffvNewestCodeThatHasWrittenToThisFile: 42 specifies that the file format is from OneNote 2010.

ffvOldestCodeThatMayReadThisFile: 42 specifies that versions of OneNote older than OneNote 2010 cannot read this file.

cTransactionsInLog: 15 specifies that the first 15 entries in the transaction log are complete. Any additional entries are not yet ready and are ignored.

fHasNoEmbeddedFileObjects: Always set to 0, even when the file indeed contains no embedded file objects.

guidAncestor: This GUID matches the **guidFile** field of the .onetoc2 file in the same directory as this .one file.

crcName: 0xCEBE8422 is the CRC that is derived from the section name "Example.one".

fcrHashedChunkList: Specifies that the hashed chunk list is located at offset 0x12a8 in the file, and is 0x400 bytes in length.

fcrTransactionLog: Specifies that the first fragment of the transaction log is located at offset 0x800 in the file, and is 0x400 bytes in length.

fcrFileNodeListRoot: Specifies that the first fragment of the root file node list is located at offset 0x400 in the file, and is 0x400 bytes in length.

fcrFreeChunkList: "fcrNil" specifies that there is no free chunk list in this file.

cbExpectedFileLength: 0x3190 -- matches the byte size of this file.

cbFreeSpaceInFreeChunkList: This field is zero, because the file contains no free chunk list.

guidFileVersion: This is a unique GUID, created when this file was last modified.

nFileVersionGeneration: 15 indicates the number of times this file has been modified. It coincides with **cTransactionsInLog**, so each modification adds a new log entry, but the two numbers do not need to be in sync.

guidDenyReadFileVersion: This is a unique GUID, created during a recent modification to the file. bnCreated: 0x0FA129B4 indicates OneNote 2010 build number 14.0.4763.1000.

bnLastWroteToThisFile: 0x0FA129B4 indicates OneNote 2010 build number 14.0.4763.1000.

bnOldestWritten: 0x0FA129B4 indicates OneNote 2010 build number 14.0.4763.1000.

bnNewestWritten: 0x0FA129B4 indicates OneNote 2010 build number 14.0.4763.1000.

3.2 Root File Node List

Using the **fcrFileNodeListRoot** field from the preceding file header example, 0x400 bytes can be read from the file at offset 0x400. Those bytes can be read as a file node list. In this example, the list includes only four **FileNodes**:

- Two ObjectSpaceManifestListReferences, one for the section object space, and one for the page object space.
- One ObjectSpaceManifestRoot, which identifies the section object space as the root object space.
- One FileDataStoreListReference, which specifies where the data for embedded files is stored.

Offset	Size	Structure	Value
00000400	0400	FileNodeListFragment - FileNodeListFragment	
00000400	0010	<u>FileNodeListHeader</u> - header	
00000400	8000	UINT64 - uintMagic	11841787174971765956
00000408	0004	ULONG - FileNodeListID	0x00000010
0000040C	0004	ULONG - nFragmentSequence	0
00000410	001B	FileNode - fnd[0]	
00000410	0004	FileNodeHeader - header	
00000410	10 bits	ULONG - FileNodeID	0x008
00000410	13 bits	ULONG - Size	27
00000410	2 bits	ULONG - StpFormat	2
00000410	2 bits	ULONG - CbFormat	2
00000410	4 bits	ULONG - BaseType	2
00000410	1 bit	ULONG - Reserved	1
00000414	0017	ObjectSpaceManifestListReferenceFND - fnd	
00000414	0003	FileNodeListReferenceWithIndirection - ref	
00000414	0002	USHORT - stp	0x0180

Offset	Size	Structure	Value
00000416	0001	BYTE - cb	0x24
00000417	0014	ExtendedGUID - gosid	{{CFDC64CA-6425-4223-903F- 0B7D8A6690F9},1}
0000042B	0018	FileNode - fnd[1]	
0000042B	0004	FileNodeHeader - header	
0000042B	10 bits	ULONG - FileNodeID	0x004
0000042B	13 bits	ULONG - Size	24
0000042B	2 bits	ULONG - StpFormat	1
0000042B	2 bits	ULONG - CbFormat	0
0000042B	4 bits	ULONG - BaseType	0
0000042B	1 bit	ULONG - Reserved	1
0000042F	0014	ObjectSpaceManifestRootFND - fnd	
0000042F	0014	ExtendedGUID - gosid	{{CFDC64CA-6425-4223-903F- 0B7D8A6690F9},1}
00000443	001B	FileNode - fnd[2]	
00000443	0004	FileNodeHeader - header	
00000443	10 bits	ULONG - FileNodeID	0x008
00000443	13 bits	ULONG - Size	27
00000443	2 bits	ULONG - StpFormat	2
00000443	2 bits	ULONG - CbFormat	2
00000443	4 bits	ULONG - BaseType	2
00000443	1 bit	ULONG - Reserved	1
00000447	0017	ObjectSpaceManifestListReferenceFND - fnd	
00000447	0003	FileNodeListReferenceWithIndirection - ref	
00000447	0002	USHORT - stp	0x020D
00000449	0001	BYTE - cb	0x24
0000044A	0014	ExtendedGUID - gosid	{{418BCA1D-C31E-4342-966B- B7949DA56A9F},1}

Offset	Size	Structure	Value
0000045E	0007	FileNode - fnd[3]	
0000045E	0004	FileNodeHeader - header	
0000045E	10 bits	ULONG - FileNodeID	0x090
0000045E	13 bits	ULONG - Size	7
0000045E	2 bits	ULONG - StpFormat	2
0000045E	2 bits	ULONG - CbFormat	2
0000045E	4 bits	ULONG - BaseType	2
0000045E	1 bit	ULONG - Reserved	1
00000462	0003	<u>FileDataStoreListReferenceFND</u> - fnd	
00000462	0003	FileNodeListReferenceWithIndirection - ref	
00000462	0002	USHORT - stp	0x0509
00000464	0001	BYTE - cb	0x24
00000465	0387	Blob - padding	0
000007EC	000C	FileNodeListReferenceWithIndirection - nextFragment	fcrNil
000007F8	0008	UINT64 - foote r	10070635646201084491

header.FileNodeListID: 0x00000010 specifies that an identifier for this file node list. All **FileNodeListFragments** that are part of this list need to share this identifier.

header.nFragmentSequence: Zero specifies that this is the first fragment in this file node list.

fnd[0]: This FileNode establishes that there is an object space and gives the location in the file in which the object space's revision manifest list resides.

fnd[0].header.FileNodeID: 0x008 specifies that this **FileNode** is of type "ObjectSpaceManifestListReferenceFND".

fnd[0].header.Size: 27 specifies that in addition to the 4 bytes of **FileNodeHeader**, there are 23 bytes of data. The next **FileNode**, if any, occurs immediately afterwards.

fnd[0].header.StpFormat: 2 specifies that if this FileNode type contains a file offset reference to another part of the file, the reference is compressed into 2 bytes, and the actual byte offset is 8 times that value.

fnd[0].header.CbFormat: 2 specifies that if this FileNode type contains a file offset reference to another part of the file, the size is compressed into 1 byte, and the actual byte length is 8 times that value.

- fnd[0].header.BaseType: 2 specifies that this FileNode does indeed contain a file offset reference to another part of the file, and that a file node list is found at that offset.
- **fnd[0].fnd.ref:** Specifies that the first fragment of the object space manifest file node list is located at offset 0×000 in the file $(0 \times 180 \times 8)$, and is 0×120 bytes in length $(0 \times 24 \times 8)$.
- **fnd[0].fnd.gosid:** {CFDC64CA-6425-4223-903F-0B7D8A6690F9},1} specifies the identity of the object space.
- fnd[1]: This FileNode identifies the object space specified in fnd[0] as the root object space for this file.
- fnd[1].header: Specifies that the FileNode is of type ObjectSpaceManifestRootFND, that it contains 20 bytes of data beyond the header, and that it does not contain a reference to another part of the file.
- **fnd[1].fnd.gosid:** {{CFDC64CA-6425-4223-903F-0B7D8A6690F9},1} specifies that the object space identified by this gosid is the root object space for the entire file. This identity matches the gosid in the previous **ObjectSpaceManifestListReferenceFND** FileNode.
- **fnd[2]:** This **FileNode** establishes that there is another object space, and gives the location in the file where the object space's revision manifest list resides.
- fnd[2].header: Specifies that the FileNode is of type "ObjectSpaceManifestListReferenceFND", that it contains 23 bytes of data beyond the header, that the data begins with a compressed reference to another part of the file, and that a file node list can be found at that other file location.
- **fnd[2].fnd.ref:** Specifies that the first fragment of the object space manifest file node list is located at offset 0x1068 in the file, and is 0x120 bytes in length.
- fnd[2].fnd.gosid: {{418BCA1D-C31E-4342-966B-B7949DA56A9F},1} specifies the identity of this second object space.
- fnd[3]: This FileNode establishes that there is file data store in the file, and gives its location in the file.
- **fnd[3].header:** Specifies that the **FileNode** is of type "FileDataStoreListReferenceFND", that it contains 3 bytes of data beyond the header, that the data begins with a compressed reference to another part of the file, and that a file node list can be found at that other file location.
- **fnd[3].fnd.ref:** Specifies that the first fragment of the file data store list is located at offset 0x2848 in the file, and is 0x120 bytes in length.
- nextFragment: "fcrNil" specifies that there are no additional fragments in this file node list.

3.3 Root Object Space

In the preceding Root File Node List example, the root object space was identified as **gosid** set to "{{CFDC64CA-6425-4223-903F-0B7D8A6690F9},1}". Because this is a .one file, the root object space is the data for a Microsoft OneNote 2010 section.

To gather the data for this section, read the object space manifest list for that object space. That indicates the location of the active revision manifest list. The revision manifest list, in turn, indicates a collection of revision manifests, including references to object group lists that contain all the object nodes in the section. Finally, the objects have references to their properties.

The object space manifest list starts with an **ObjectSpaceManifestListStartFND** file node, which confirms the **gosid** of the object space. It then contains one or more

RevisionManifestListReferenceFND file nodes. If there is more than one, ignore all but the last one. In this example, there is only one.

Offset	Size	Structure	Value
00000C00	0120	<u>FileNodeListFragment</u> - FileNodeListFragment	
00000C00	0010	<u>FileNodeListHeader</u> - header	
00000C00	8000	UINT64 - uintMagic	11841787174971765956
00000C08	0004	ULONG - FileNodeListID	0x00000011
00000C0C	0004	ULONG - nFragmentSequence	0
00000C10	0018	FileNode - fnd[0]	
00000C10	0004	FileNodeHeader - header	0x0880600C
00000C14	0014	ObjectSpaceManifestListStartFND - fnd	
00000C14	0014	ExtendedGUID - gosid	{{CFDC64CA-6425-4223-903F- 0B7D8A6690F9},1}
00000C28	0007	FileNode - fnd[1]	
00000C28	0004	FileNodeHeader - header	0x95001C10
00000C2C	0003	RevisionManifestListReferenceFND - fnd	
00000C2C	0003	FileNodeListReferenceWithIndirection - ref	
00000C2C	0002	USHORT - stp	0x01A4
00000C2E	0001	BYTE - cb	0x24
00000C2F	00F1	Blob - padding and footer	

fnd[0].header: 0x0880600C specifies that the **FileNode** is of type "ObjectSpaceListStartFND", that it contains 20 bytes of data beyond the header, and that it does not contain a reference to another part of the file.

fnd[0].fnd.gosid: {{CFDC64CA-6425-4223-903F-0B7D8A6690F9},1} specifies the identity of the object space. It matches the gosid specified by the ObjectSpaceManifestListReferenceFND that directed it here.

fnd[1].header: 0x95001C10 specifies that the FileNode is of type

"RevisionManifestListReferenceFND", that it contains 3 bytes of data beyond the header, that the data begins with a compressed reference to another part of the file, and that a file node list can be found at that other file location.

fnd[1].fnd.ref: Specifies that the first fragment of the revision manifest list is located at offset 0xD20 in the file, and is 0x120 bytes in length.

Following the file offset to the object space's revision manifest list, there is potentially a long list of **FileNodes** that create and manage multiple revisions of the object space. Some of the **FileNodes** might be grouped into sequences that together specify a revision. Other **FileNodes** might modify or extend an existing revision. In this example, there is just one sequence, which specifies a single revision for the section object space.

Offset	Size	Structure	Value
00000D20	0120	FileNodeListFragment - FileNodeListFragment	
00000D20	0010	FileNodeListHeader - header	
00000D20	8000	UINT64 - uintMagic	11841787174971765956
00000D28	0004	ULONG - FileNodeListID	0x00000012
00000D2C	0004	ULONG - nFragmentSequence	0
00000D30	001C	FileNode - fnd[0]	
00000D30	0004	FileNodeHeader - header	0x80807014
00000D34	0018	RevisionManifestListStartFND - fnd	
00000D34	0014	ExtendedGUID - gosid	{{CFDC64CA-6425-4223-903F- 0B7D8A6690F9},1}
00000D48	0004	ULONG - nInstance	
00000D4C	0032	FileNode - fnd[1]	
00000D4C	0004	FileNodeHeader - header	0x8080C81E
00000D50	002E	RevisionManifestStart6FND - fnd	
00000D50	0014	ExtendedGUID - rid	{{082ED24F-9AA5-4DB8-875D- 3E1FEE0AD4F4},1}
00000D64	0014	ExtendedGUID - ridDependent	{{00000000-0000-0000-0000- 000000000000
00000D78	0004	ULONG - RevisionRole	1
00000D7C	0002	USHORT - odcsDefault	0x0000
00000D7E	001B	FileNode - fnd[2]	
00000D7E	0004	FileNodeHeader - header	0x95006CB0
00000D82	0017	ObjectGroupListReferenceFND - fnd	
00000D82	0003	FileNodeListReferenceWithIndirection - ref	
00000D82	0002	USHORT - stp	0x01E9
00000D84	0001	BYTE - cb	0x24
00000D85	0014	ExtendedGUID - ObjectGroupID	{{2A83AE62-6754-4383-8E2B- 4033FF3CFBA1},1}

Offset	Size	Structure	Value
00000D99	001C	FileNode - fnd[3]	
00000D99	0004	FileNodeHeader - header	0x8080705A
00000D9D	0018	RootObjectReference3FND - fnd	
00000D9D	0014	ExtendedGUID - oidRoot	{{9A416C35-236A-49A1-91FE- BD73076400A4},11}
00000DB1	0004	ULONG - RootRole	2
00000DB5	001C	FileNode - fnd[4]	
00000DB5	0004	FileNodeHeader - header	0x8080705A
00000DB9	0018	RootObjectReference3FND - fnd	
00000DB9	0014	ExtendedGUID - oidRoot	{{9A416C35-236A-49A1-91FE- BD73076400A4},10}
00000DCD	0004	ULONG - RootRole	1
00000DD1	0004	FileNode - fnd[5]	
00000DD1	0004	FileNodeHeader - header	0x8080101C
00000DD5	006B	Blob - padding and footer	

fnd[0].header: 0x80807014 specifies that the FileNode is of type

"RevisionManifestListStartFND", that it contains 24 bytes of data beyond the header, and that it does not contain a reference to another part of the file.

- fnd[0].fnd.gosid: {{CFDC64CA-6425-4223-903F-0B7D8A6690F9},1} specifies yet again the identity of the object space. It matches the gosid specified by the ObjectSpaceManifestListReferenceFND and ObjectSpaceManifestListStartFND that directed it here.
- fnd[1].header: 0x8080C81E specifies that the FileNode is of type "RevisionManifestStart6FND", that it contains 46 bytes of data beyond the header, and that it does not contain a reference to another part of the file.
- **fnd[1].fnd.rid:** {{082ED24F-9AA5-4DB8-875D-3E1FEE0AD4F4},1} specifies the identity of the revision formed by this revision manifest.
- fnd[1].fnd.ridDependent: "{{0000000-0000-0000-000000000000000},0" specifies that there is no dependent revision. All of the objects needed to make a valid object space revision are declared in this FileNode sequence.
- fnd[1].fnd.RevisionRole: 1 specifies that the revision created from this manifests labels itself the active content for this object space. It is all right if other revision manifests also specify RevisionRole 1. In that case, the actual active content is the last revision in the revision manifest list which receives that label.
- **fnd[1].fnd.odcsDefault:** 0x0000 specifies that the object properties for objects declared by this revision manifest are not encrypted.

- fnd[2].header: 0x95006CB0 specifies that the FileNode is of type
 - "ObjectGroupListReferenceFND", that it contains 23 bytes of data beyond the header, that the data begins with a compressed reference to another part of the file, and that a file node list can be found at that other file location.
- **fnd[2].fnd.ref:** Specifies that the first fragment of the object group list is located at offset 0xF48 in the file, and is 0x120 bytes in length
- **fnd[2].fnd.ObjectGroupID:** {{2A83AE62-6754-4383-8E2B-4033FF3CFBA1},1} specifies the identity of the object group.
- **fnd[3].header:** 0x8080705A specifies that the **FileNode** is of type "RootObjectReference3FND", that it contains 24 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[3].fnd.oidRoot:** {{9A416C35-236A-49A1-91FE-BD73076400A4},11} specifies the identity of one of the root objects of this revision. The object might or might not be declared in this revision, because it could be declared in a dependent revision. In this example, the object is declared in the object group list referenced previously.
- fnd[3].fnd.RootRole: 2 specifies that the object is the metadata root.
- **fnd[4].header:** 0x8080705A specifies that the **FileNode** is of type "RootObjectReference3FND", that it contains 24 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[4].fnd.oidRoot:** {{9A416C35-236A-49A1-91FE-BD73076400A4},10} specifies the identity of another root object for this revision.
- fnd[4].fnd.RootRole: 2 specifies that the object is the default content root.
- fnd[5].header: 0x8080101C specifies that the FileNode is of type "RevisionManifestEndFND", and that it contains zero bytes of data beyond the header. If there were more FileNodes in the list after this one, they would not be considered part of the revision manifest declared by fnd[1].

3.4 Section Object Space Objects

An object group list contains two types of **FileNodes**: those that define a Global ID Table, and those that declare Object Space Objects.

The section (root) object space in this example contains four objects. They are not declared directly within the revision manifest list, although they could be, and are in .onetoc2 files. Instead, they are declared in a separate object group list.

The four objects are:

- The Section node, which is the content root. It is responsible for tracking the set of page series and their relative ordering.
- A Page Series node, which corresponds to one top-level page. A page series can also track additional lower-level pages, but this example does not contain any.
- A Section metadata, which is the metadata root. The metadata tracks the schema version that
 was used to serialize this object space, as well section properties such as color that are
 commonly frequently by higher levels such as notebooks.

 A Page metadata, which ought to be a clone of the page metadata found in the actual page object space. Microsoft OneNote 2010 caches copies of the metadata of child object spaces in parent object spaces.

Offset	Size	Structure	Value
00000F48	0120	<u>FileNodeListFragment</u> - FileNodeListFragment	
00000F48	0010	<u>FileNodeListHeader</u> - header	
00000F48	8000	UINT64 - uintMagic	11841787174971765956
00000F50	0004	ULONG - FileNodeListID	0x00000013
00000F54	0004	ULONG - nFragmentSequence	0
00000F58	0018	FileNode - fnd[0]	
00000F58	0004	FileNodeHeader - header	0x808060B4
00000F5C	0014	ObjectGroupStartFND - fnd	
00000F5C	0014	ExtendedGUID - oid	{{2A83AE62-6754-4383-8E2B- 4033FF3CFBA1},1}
00000F70	0004	FileNode - fnd[1]	
00000F70	0004	FileNodeHeader - header	0x80801022
00000F74	0018	FileNode - fnd[2]	
00000F74	0004	FileNodeHeader - header	0x80806024
00000F78	0014	GlobalIdTableEntryFNDX - fnd	
00000F78	0004	ULONG - index	0
00000F7C	0010	GUID - guid	{63230A2C-F51E-01AC-217F- 603847815F77}
00000F8C	0018	FileNode - fnd[3]	
00000F8C	0004	FileNodeHeader - header	0x80806024
00000F90	0014	GlobalIdTableEntryFNDX - fnd	
00000F90	0004	ULONG - index	1
00000F94	0010	GUID - guid	{418BCA1D-C31E-4342-966B- B7949DA56A9F}
00000FA4	0018	FileNode - fnd[4]	
00000FA4	0004	FileNodeHeader - header	0x80806024
00000FA8	0014	GlobalIdTableEntryFNDX - fnd	
00000FA8	0004	ULONG - index	2
00000FAC	0010	GUID - guid	{9A416C35-236A-49A1-91FE-

Offset	Size	Structure	Value
			BD73076400A4}
00000FBC	0004	FileNode - fnd[5]	
00000FBC	0004	FileNodeHeader - header	0x80801028
00000FC0	0018	FileNode - fnd[6]	
00000FC0	0004	FileNodeHeader - header	0x8080608C
00000FC4	0014	<u>DataSignatureGroupDefinitionFND</u> - fnd	
00000FC4	0014	ExtendedGUID - DataSignatureGroup	{{7257E098-D9C8-4F9F-9EE1- E41D6AEF9D46},1}
00000FD8	0011	FileNode - fnd[7]	
00000FD8	0004	FileNodeHeader - header	0x8D0044A4
00000FDC	000D	ObjectDeclaration2RefCountFND - fnd	
00000FDC	0003	BlobReferenceWithIndirection - ref	
00000FDC	0002	USHORT - stp	0x01E5
00000FDE	0001	BYTE - cb	0x04
00000FDF	0009	ObjectDeclaration2Body - body	
00000FDF	0004	<u>CompactID</u> - oid	
00000FDF	0001	BYTE - n	11
00000FE0	0003	ULONG - guidIndex	2
00000FE3	0004	<u>JCID</u> - jcid	
00000FE3	0002	USHORT - index	jcidSectionMetaData
00000FE5	0002	USHORT - flags	0x0002
00000FE7	1 bit	BYTE - fHasOidReferences	0
00000FE7	1 bit	BYTE - fHasOsidReferences	0
00000FE7	6 bits	BYTE - fReserved2	0
00000FE8	0001	BYTE - cRef	1
00000FE9	0011	FileNode - fnd[8]	
00000FE9	0004	FileNodeHeader - header	0x8D0044A4
00000FED	000D	ObjectDeclaration2RefCountFND - fnd	
00000FED	0003	BlobReferenceWithIndirection - ref	

Offset	Size	Structure	Value
00000FED	0002	USHORT - stp	0x01DE
00000FEF	0001	BYTE - cb	0x07
00000FF0	0009	ObjectDeclaration2Body - body	
00000FF0	0004	CompactID - oid	
00000FF0	0001	BYTE - n	10
00000FF1	0003	ULONG - guidIndex	2
00000FF4	0004	JCID - jcid	
00000FF4	0002	USHORT - index	jcidSectionNode
00000FF6	0002	USHORT - flags	0x0006
00000FF8	1 bit	BYTE - fHasOidReferences	1
00000FF8	1 bit	BYTE - fHasOsidReferences	0
00000FF8	6 bits	BYTE - fReserved2	0
00000FF9	0001	BYTE - cRef	1
00000FFA	0011	FileNode - fnd[9]	
00000FFA	0004	FileNodeHeader - header	0x8D0044A4
00000FFE	000D	ObjectDeclaration2RefCountFND - fnd	
00000FFE	0003	BlobReferenceWithIndirection - ref	
00000FFE	0002	USHORT - stp	0x01D1
00001000	0001	BYTE - cb	0x0D
00001001	0009	ObjectDeclaration2Body - body	
00001001	0004	CompactID - oid	
00001001	0001	BYTE - n	1
00001002	0003	ULONG - guidIndex	0
00001005	0004	JCID - jcid	
00001005	0002	USHORT - index	jcidPageMetaData
00001007	0002	USHORT - flags	0x0002
00001009	1 bit	BYTE - fHasOidReferences	0
00001009	1 bit	BYTE - fHasOsidReferences	0
00001009	6	BYTE - fReserved2	0

Offset	Size	Structure	Value
	bits		
0000100A	0001	BYTE - cRef	1
0000100B	0011	FileNode - fnd[10]	
0000100B	0004	FileNodeHeader - header	0x8D0044A4
0000100F	000D	ObjectDeclaration2RefCountFND - fnd	
0000100F	0003	BlobReferenceWithIndirection - ref	
0000100F	0002	USHORT - stp	0x01C8
00001011	0001	BYTE - cb	0x09
00001012	0009	ObjectDeclaration2Body - body	
00001012	0004	CompactID - oid	
00001012	0001	BYTE - n	12
00001013	0003	ULONG - guidIndex	2
00001016	0004	JCID - jcid	
00001016	0002	USHORT - index	jcidPageSeries
00001018	0002	USHORT - flags	0x0006
0000101A	1 bit	BYTE - fHasOidReferences	1
0000101A	1 bit	BYTE - fHasOsidReferences	1
0000101A	6 bits	BYTE - fReserved2	0
0000101B	0001	BYTE - cRef	1
0000101C	0004	FileNode - fnd[11]	
0000101C	0004	FileNodeHeader - header	0x808010B8
00001020	0048	Blob - padding and footer	

fnd[0].header: 0x808060B4 specifies that the **FileNode** is of type "ObjectGroupStartFND", that it contains 20 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.

fnd[0].fnd.oid: {{2A83AE62-6754-4383-8E2B-4033FF3CFBA1},1} specifies the identity of the object group. It matches the ObjectGroupID field in the ObjectGroupListReferenceFND FileNode in the previous example.

fnd[1].header: 0x80801022 specifies that the **FileNode** is of type "GlobalIdTableStart2FND", and that it contains zero bytes of data beyond the header.

- **fnd[2].header:** 0x80806024 specifies that the **FileNode** is of type "GlobalIdTableEntryFNDX", that it contains 20 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- fnd[2].fnd.index: 0 specifies that CompactIDs in this object group that specify 0x0 for their index are to be matched with this.
- **fnd[2].fnd.guid:** {63230A2C-F51E-01AC-217F-603847815F77} specifies that **CompactIDs** that specify 0x0 as their **guidIndex** can be converted to **ExtendedGUIDs** using this GUID.
- **fnd[3].header:** 0x80806024 specifies that the **FileNode** is of type "GlobalIdTableEntryFNDX", that it contains 20 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- fnd[3].fnd.index: 1 specifies that CompactIDs in this object group that specify 0x1 for their index are to be matched with this.
- **fnd[3].fnd.guid:** {418BCA1D-C31E-4342-966B-B7949DA56A9F} specifies that **CompactIDs** that specify 0x1 as their **guidIndex** can be converted to **ExtendedGUIDs** using this GUID.
- **fnd[4].header:** 0x80806024 specifies that the **FileNode** is of type "GlobalIdTableEntryFNDX", that it contains 20 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[4].fnd.index:** 2 specifies that **CompactIDs** in this object group that specify 0x2 for their index are to be matched with this.
- **fnd[4].fnd.guid:** {9A416C35-236A-49A1-91FE-BD73076400A4} specifies that **CompactIDs** that specify 0x2 as their **guidIndex** can be converted to **ExtendedGUIDs** using this GUID.
- **fnd[5].header:** 0x80801028 specifies that the **FileNode** is of type "GlobalIdTableEndFNDX", and that it contains zero bytes of data beyond the header.
- **fnd[6].header:** 0x8080608C specifies that the **FileNode** is of type "DataSignatureGroupDefinitionFND", that it contains 20 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- fnd[6].fnd.DataSignatureGroup: {{7257E098-D9C8-4F9F-9EE1-E41D6AEF9D46},1} specifies a signature for each object in this group. Subsequent occurrences of the same objects in other object groups will have a different signature if their data changes in any way. In this way, a client that already has a local copy of the object can tell if it needs to fetch a new copy or not, based on the signature of the copy it has and the signature in the newer object group.
- **fnd[7].header:** 0x8D0044A4 specifies that the **FileNode** is of type "ObjectDeclaration2RefCountFND", that it contains 13 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[7].fnd.ref:** Specifies that the property set for this object is located at offset 0xF28 in the file, and is 0x20 bytes in length.
- fnd[7].fnd.body.oid: By using the guidIndex to look up the GUID in the GlobalIdTable declared previously, the ExtendedGUID identity for this object is "{{9A416C35-236A-49A1-91FE-BD73076400A4}, 11}". Note that this is the ExtendedGUID that was identified as the metadata root of this object space by one of the RootObjectReference3FND FileNodes in the previous example.

- fnd[7].fnd.body.jcid: The flags field specifies that this object is a basic property set. The index field specifies that the properties are for the section metadata.
- **fnd[7].fnd.body.fHasOidReferences:** 0 specifies that this object does not have references to other objects in this object space.
- fnd[7].fnd.body.fHasOsidReferences: 0 specifies that this object does not have references to other object spaces.
- **fnd[7].fnd.cRef:** 1 specifies that one other item references this object. That item is the object space itself, because this is a root.
- **fnd[8].header:** 0x8D0044A4 specifies that the **FileNode** is of type "ObjectDeclaration2RefCountFND", that it contains 13 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[8].fnd.ref:** Specifies that the property set for this object is located at offset 0xEF0 in the file, and is 0x38 bytes in length.
- fnd[8].fnd.body.oid: By using the guidIndex to look up the GUID in the GlobalIdTable declared previously, the ExtendedGUID identity for this object is "{{9A416C35-236A-49A1-91FE-BD73076400A4}, 10}". Note that this is the ExtendedGUID that was identified as the default content root of this object space by one of the RootObjectReference3FND FileNodes in the previous example.
- **fnd[8].fnd.body.jcid:** The flags field specifies that this object is a property set as well as a graph node. The index field specifies that it is a section node.
- fnd[8].fnd.body.fHasOidReferences: 1 specifies that the properties of this object contain references to other objects in this object space. Specifically, the ElementChildNodes property refers to the PageSeries object.
- fnd[8].fnd.body.fHasOsidReferences: Zero specifies that this object does not have references to other object spaces.
- **fnd[8].fnd.cRef:** 1 specifies that 1 other item references this object. That item is the object space itself, because this is a root.
- fnd[9].header: 0x8D0044A4 specifies that the FileNode is of type "ObjectDeclaration2RefCountFND", that it contains 13 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[9].fnd.ref:** Specifies that the property set for this object is located at offset 0xE88 in the file, and is 0x68 bytes in length.
- fnd[9].fnd.body.oid: By using the guidIndex to look up the GUID in the GlobalIdTable declared previously, the ExtendedGUID identity for this object is "{{63230A2C-F51E-01AC-217F-603847815F77}, 1}".
- fnd[9].fnd.body.jcid: The flags field specifies that this object is a basic property set. The index field specifies that it is a page metadata.
- fnd[9].fnd.body.fHasOidReferences: Zero specifies that this object does not have references
 to other objects in this object space.
- fnd[9].fnd.body.fHasOsidReferences: Zero specifies that this object does not have references
 to other object spaces.

- fnd[9].fnd.cRef: 1 specifies that 1 other item references this object. That item is the page
 series node.
- **fnd[10].header:** 0x8D0044A4 specifies that the **FileNode** is of type "ObjectDeclaration2RefCountFND", that it contains 13 bytes of data beyond the header, and that the data does not contain a reference to another part of the file.
- **fnd[10].fnd.ref:** Specifies that the property set for this object is located at offset 0xE40 in the file, and is 0x48 bytes in length.
- fnd[10].fnd.body.oid: By using the guidIndex to look up the GUID in the GlobalIdTable declared previously, the ExtendedGUID identity for this object is "{{9A416C35-236A-49A1-91FE-BD73076400A4}, 12}".
- **fnd[10].fnd.body.jcid:** The flags field specifies that this object is a property set as well as a graph node. The index field specifies that it is a page series node.
- fnd[10].fnd.body.fHasOidReferences: 1 specifies that the properties of this object contain references to other objects in this object space. Specifically, the MetaDataObjectsAboveGraphSpace property refers to the PageMetaData object.
- fnd[10].fnd.body.fHasOsidReferences: 1 specifies that this object does have references to other object spaces. Specifically, the ChildGraphSpaceElementNodes property refers to the object space of the page.
- fnd[10].fnd.cRef: 1 specifies that 1 other item references this object. That item is the section node.
- **fnd[11].header:** 0x808010B8 specifies that the **FileNode** is of type "ObjectGroupEndFND", and that it contains zero bytes of data beyond the header.

4 Security Considerations				
None.				

5 Appendix A: 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:

- Microsoft OneNote 2010
- Microsoft OneNote 2013
- Microsoft SharePoint Foundation 2010
- Microsoft SharePoint Foundation 2013
- Microsoft SharePoint Server 2010
- Microsoft SharePoint Server 2013

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 1.5: This persistence format provides interoperability with applications that create or read documents conforming to this structure, including OneNote 2010.
- <2> Section 2.1.12: OneNote 2010 also specifies Revision Role 0x00000004 in some revision manifests. Until the revision is also associated with Revision Role 0x00000001, it is not the active content of the object space.
- <3> Section 2.3.1: Sometimes OneNote 2010 writes an incorrect sum of the total size of the free space in the Free Chunk List.
- <4> Section 2.3.1: OneNote 2010 writes its own application build number.
- <5> Section 2.3.1: OneNote 2010 writes its own application build number.
- <6> Section 2.3.1: OneNote 2010 writes its own application build number.
- <7> Section 2.3.1: OneNote 2010 writes its own application build number.
- <8> Section 2.5.27: The referenced file might not exist in the Thicket Folder.
- <9> Section 2.5.28: The referenced file might not exist in the Thicket Folder.
- <10> Section 2.7.2: OneNote Web App generates an Extended GUID not following this algorithm.
- <11> Section 2.8.1: This field is ignored by OneNote 2013.
- <12> Section 3: In cases, where this document specifies that a field can only have one value, or that its value can be ignored, the examples might show the actual value written by OneNote 2010, but will not further explain them.

6	5 Change Tracking
	No table of changes is available. The document is either new or has had no changes since its last release.

7 Index

A	ObjectDeclaration2LargeRefCountFND structure
Applicability 11	52 <u>ObjectDeclaration2RefCountFND structure</u> 51
Applicability 11	ObjectDeclarationFileData3LargeRefCountFND
C	structure 54
	ObjectDeclarationFileData3RefCountFND
Cell identifier 69	structure 52
Change tracking 96	ObjectDeclarationWithRefCount2FNDX structure
Common types	51
CompactID 21	ObjectDeclarationWithRefCountBody structure 67
ExtendedGUID 20	ObjectDeclarationWithRefCountFNDX structure 50
file chunk references 22	ObjectGroupListReferenceFND structure 56 ObjectGroupStartFND structure 56
FileChunkReference32 22 FileChunkReference64 23	ObjectInfoDependencyOverride32 structure 65
FileChunkReference64x32 23	ObjectInfoDependencyOverride8 structure 64
FileNodeChunkReference 22	ObjectInfoDependencyOverrideData structure 63
StringInStorageBuffer 21	ObjectInfoDependencyOverridesFND structure 49
CompactID structure 21	ObjectRevisionWithRefCount2FNDX structure 46
Context - fundamental concepts 18	ObjectRevisionWithRefCountFNDX structure 45
Cyclic redundancy check (CRC) algorithms -	ObjectSpaceManifestListReferenceFND structure
<u>fundamental concepts</u> 12	39
	ObjectSpaceManifestListStartFND structure 40
D	ObjectSpaceManifestRootFND structure 39
Data Cianatura Craum Dafinition FND atmosture FC	<u>ObjectSpaceObjectStreamHeader structure</u> 60 ObjectSpaceObjectStreamOfContextIDs structure
<u>DataSignatureGroupDefinitionFND structure</u> 56 Details	59
cell identifier 69	ObjectSpaceObjectStreamOfOIDs structure 58
CompactID structure 21	ObjectSpaceObjectStreamOfOSIDs structure 59
DataSignatureGroupDefinitionFND structure 56	ObjectSpacePropSet structure 57
encryption object identifier 72	PropertyID structure 60
ExtendedGUID structure 20	PropertySet structure 62
file chunk references 22	prtArrayOfPropertyValues structure 63
file node list 33	prtFourBytesOfLengthFollowedByData structure
file structure 24	62
FileChunkReference32 structure 22 FileChunkReference64 structure 23	ReadOnlyObjectDeclaration2LargeRefCountFND structure 55
FileChunkReference64x32 structure 23	ReadOnlyObjectDeclaration2RefCountFND
FileDataStoreListReferenceFND structure 49	structure 55
FileDataStoreObject structure 65	revision identifier 70
FileDataStoreObjectReferenceFND structure 50	RevisionManifestListReferenceFND structure 40
FileNode structure 35	RevisionManifestListStartFND structure 40
FileNodeChunkReference structure 22	RevisionManifestStart4FND structure 41
FileNodeListFragment structure 33	RevisionManifestStart6FND structure 42
FileNodeListHeader structure 34	RevisionManifestStart7FND structure 43
free chunk list 29 FreeChunkListFragment structure 30	RevisionRoleAndContextDeclarationFND structure 48
GlobalIdTableEntry2FNDX structure 44	RevisionRoleDeclarationFND structure 47
GlobalIdTableEntry3FNDX structure 44	RootObjectReference2FNDX structure 46
GlobalIdTableEntryFNDX structure 43	RootObjectReference3FNDX structure 47
GlobalIdTableStartFNDX structure 43	storage manifest data element 68
hashed chunk list 32	StringInStorageBuffer structure 21
HashedChunkDescriptor2FND structure 32	transaction log 30
header cell identifier 68	TransactionEntry structure 31
Header structure 24	<u>TransactionLogFragment structure</u> 31
JCID structure 66 object group identifier 70	E
object identifier 71	L
Object Identifier 71 ObjectDataEncryptionKeyV2FNDX structure 48	Encryption object identifier 72
ObjectDeclaration2Body structure 67	Examples
	·

File Header 75	FileNodeChunkReference structure 22
overview 75	FileNodeListFragment structure 33
Root File Node List 79	FileNodeListHeader structure 34
Root Object Space 82	Free chunk list - details 29
Section Object Space Object 86	FreeChunkListFragment structure 30
ExtendedGUID structure 20	Fundamental concepts
	context 18
F	cyclic redundancy check (CRC) algorithms 12
•	global identification table 13
Fields	object group 19
vendor-extensible 11	object space 14
File chunk references 22	object space manifest list 15
File Header example 75	object space object 14
File node lists	property set 12
details 33	revision 16
overview 8	<u>revision manifest</u> 16
File node types	revision manifest list 18
<u>DataSignatureGroupDefinitionFND</u> 56	revision role 19
FileDataStoreListReferenceFND 49	root file node list 20
FileDataStoreObjectReferenceFND 50	root object 16
GlobalIdTableEntry2FNDX 44	
GlobalIdTableEntry3FNDX 44	G
GlobalIdTableEntryFNDX 43	
GlobalIdTableStartFNDX 43	Global identification table - fundamental concepts
	13
ObjectDataEncryptionKeyV2FNDX 48	
ObjectDeclaration2LargeRefCountFND 52	GlobalIdTableEntry2FNDX structure 44
ObjectDeclaration2RefCountFND 51	GlobalIdTableEntry3FNDX structure 44
ObjectDeclarationFileData3LargeRefCountFND 54	GlobalIdTableEntryFNDX structure 43
ObjectDeclarationFileData3RefCountFND 52	GlobalIdTableStartFNDX structure 43
ObjectDeclarationWithRefCount2FNDX 51	Glossary 6
ObjectDeclarationWithRefCountFNDX 50	
ObjectGroupListReferenceFND 56	Н
ObjectGroupStartFND 56	
ObjectInfoDependencyOverridesFND 49	Hashed chunk list - details 32
ObjectRevisionWithRefCount2FNDX 46	HashedChunkDescriptor2FND structure 32
ObjectRevisionWithRefCountFNDX 45	Header cell identifier 68
ObjectSpaceManifestListReferenceFND 39	Header structure 24
ObjectSpaceManifestListStartFND 40	Hedder Structure 21
	I
ObjectSpaceManifestRootFND 39	1
ReadOnlyObjectDeclaration2LargeRefCountFND	Information reference 7
55	<u>Informative references</u> 7
55 <u>ReadOnlyObjectDeclaration2RefCountFND</u> 55	<u>Informative references</u> 7 <u>Introduction</u> 6
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40	Introduction 6
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40	
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41	Introduction 6 J
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40	Introduction 6
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart6FND 42	Introduction 6 J
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart6FND 42 RevisionManifestStart7FND 43	Introduction 6 J
55 ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart6FND 42	Introduction 6 J JCID structure 66
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart6FND 42 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47	Introduction 6 J JCID structure 66
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46	Introduction 6 J JCID structure 66 L
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47	Introduction 6 J JCID structure 66 L Localization 11
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart5FND 42 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24	Introduction 6 J JCID structure 66 L
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7	Introduction 6 J JCID structure 66 L Localization 11 N
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart5FND 42 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol -	Introduction 6 J JCID structure 66 L Localization 11
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart5FND 42 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference32 structure 22	Introduction 6 J JCID structure 66 L Localization 11 N
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference32 structure 22 FileChunkReference64 structure 23	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6 O
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference64 structure 22 FileChunkReference64 structure 23 FileChunkReference64x32 structure 23	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6 O Object group - fundamental concepts 19
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference64 structure 22 FileChunkReference64 structure 23 FileChunkReference64x32 structure 23 FileChunkReference64x32 structure 49	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6 O Object group - fundamental concepts 19 Object group identifier 70
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference64 structure 22 FileChunkReference64 structure 23 FileChunkReference64x32 structure 23	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6 O Object group - fundamental concepts 19 Object group identifier 70 Object group overview 10
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 42 RevisionManifestStart7FND 43 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference64 structure 22 FileChunkReference64 structure 23 FileChunkReference64x32 structure 23 FileChunkReference64x32 structure 49	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6 O Object group - fundamental concepts 19 Object group identifier 70 Object group overview 10 Object identifier 71
ReadOnlyObjectDeclaration2RefCountFND 55 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart4FND 41 RevisionManifestStart5FND 42 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 File structure details 24 File structure overview 7 File Synchronization via SOAP over HTTP Protocol - transmission by using 68 FileChunkReference32 structure 22 FileChunkReference64 structure 23 FileChunkReference64x32 structure 23 FileDataStoreListReferenceFND structure 49 FileDataStoreObject structure 65	Introduction 6 J JCID structure 66 L Localization 11 N Normative references 6 O Object group - fundamental concepts 19 Object group identifier 70 Object group overview 10

Object space manifest list - fundamental concepts	Revision identifier 70
15	Revision manifest - fundamental concepts 16
Object space manifest overview 9	Revision manifest list - fundamental concepts 18
Object space object - fundamental concepts 14	Revision manifest list overview 9
ObjectDataEncryptionKeyV2FNDX structure 48	Revision role - fundamental concepts 19
ObjectDeclaration2Body structure 67	RevisionManifestListReferenceFND structure 40
ObjectDeclaration2LargeRefCountFND structure 52	RevisionManifestListStartFND structure 40
ObjectDeclaration2RefCountFND structure 51	RevisionManifestStart4FND structure 41
<u>ObjectDeclarationFileData3LargeRefCountFND</u>	RevisionManifestStart6FND structure 42
structure 54	RevisionManifestStart7FND structure 43
ObjectDeclarationFileData3RefCountFND structure	RevisionRoleAndContextDeclarationFND structure
52	48
ObjectDeclarationWithRefCount2FNDX structure 51	RevisionRoleDeclarationFND structure 47
ObjectDeclarationWithRefCountBody structure 67	Root file node list - fundamental concepts 20
ObjectDeclarationWithRefCountFNDX structure 50	Root File Node List example 79
ObjectGroupListReferenceFND structure 56	Root object - fundamental concepts 16
ObjectGroupStartFND structure 56	Root Object Space example 82
ObjectInfoDependencyOverride32 structure 65	RootObjectReference2FNDX structure 46
ObjectInfoDependencyOverride8 structure 64	RootObjectReference3FNDX structure 47
ObjectInfoDependencyOverrideData structure 63	
ObjectInfoDependencyOverridesFND structure 49	S
ObjectRevisionWithRefCount2FNDX structure 46	
ObjectRevisionWithRefCountFNDX structure 45	Section Object Space Object example 86
ObjectSpaceManifestListReferenceFND structure 39	Security considerations
ObjectSpaceManifestListStartFND structure 40	overview 94
ObjectSpaceManifestRootFND structure 39	Storage manifest data element 68
ObjectSpaceObjectStreamHeader structure 60	StringInStorageBuffer structure 21
<u>ObjectSpaceObjectStreamOfContextIDs structure</u>	Structures
59	cell identifier 69
ObjectSpaceObjectStreamOfOIDs structure 58	CompactID 21
ObjectSpaceObjectStreamOfOSIDs structure 59	<u>DataSignatureGroupDefinitionFND</u> 56
ObjectSpacePropSet structure 57	encryption object identifier 72
Overview 7	ExtendedGUID 20
file node lists 8	file chunk references 22
file structure 7	FileChunkReference32 22
object group 10	FileChunkReference64 23
object space manifest 9	FileChunkReference64x32 23
revision manifest list 9	FileDataStoreListReferenceFND 49
transaction log 10	FileDataStoreObject 65
D.	FileDataStoreObjectReferenceFND 50
P	FileNode 35
Draduct behavior	FileNodeChunkReference 22
Product behavior	<u>FileNodeListFragment</u> 33 FileNodeListHeader 34
overview 95 Property set - fundamental concepts 12	FreeChunkListFragment 30
PropertyID structure 60	GlobalIdTableEntry2FNDX 44
	GlobalIdTableEntry3FNDX 44
PropertySet structure 62 prtArrayOfPropertyValues structure 63	GlobalIdTableEntryFNDX 43
prtFourBytesOfLengthFollowedByData structure 62	GlobalIdTableStartFNDX 43
prtrourbytesortengthronowedbyData structure 02	HashedChunkDescriptor2FND 32
R	Header 24
N.	header cell identifier 68
ReadOnlyObjectDeclaration2LargeRefCountFND	JCID 66
structure 55	object group identifier 70
ReadOnlyObjectDeclaration2RefCountFND structure	object identifier 71
55	Object Identifier 71 ObjectDataEncryptionKeyV2FNDX 48
References	ObjectDeclaration2Body 67
informative 7	ObjectDeclaration2body 67 ObjectDeclaration2LargeRefCountFND 52
normative 6	ObjectDeclaration2RefCountFND 51
overview 6	ObjectDeclarationFileData3LargeRefCountFND 54
Relationship to protocols and other structures 11	ObjectDeclarationFileData3LargeReiCountFND 54 ObjectDeclarationFileData3RefCountFND 52
Revision - fundamental concepts 16	ObjectDeclarationWithRefCount2FNDX 51
<u>Nevision - Tunuamental Concepts</u> 10	Objective ciai ation with Ref Count 2 Find A

ObjectDeclarationWithRefCountBody 67 ObjectDeclarationWithRefCountFNDX 50 ObjectGroupListReferenceFND 56 ObjectGroupStartFND 56 ObjectInfoDependencyOverride32 65 ObjectInfoDependencyOverride8 64 ObjectInfoDependencyOverrideData 63 ObjectInfoDependencyOverridesFND 49 ObjectRevisionWithRefCount2FNDX 46 ObjectRevisionWithRefCountFNDX 45 ObjectSpaceManifestListReferenceFND 39 ObjectSpaceManifestListStartFND 40 ObjectSpaceManifestRootFND 39 ObjectSpaceObjectStreamHeader 60 ObjectSpaceObjectStreamOfContextIDs 59 ObjectSpaceObjectStreamOfOIDs 58 ObjectSpaceObjectStreamOfOSIDs 59 ObjectSpacePropSet 57 overview 12 PropertyID 60 PropertySet 62 prtArrayOfPropertyValues 63 prtFourBytesOfLengthFollowedByData 62 ReadOnlyObjectDeclaration2LargeRefCountFND ReadOnlyObjectDeclaration2RefCountFND 55 revision identifier 70 RevisionManifestListReferenceFND 40 RevisionManifestListStartFND 40 RevisionManifestStart4FND 41 RevisionManifestStart6FND 42 RevisionManifestStart7FND 43 RevisionRoleAndContextDeclarationFND 48 RevisionRoleDeclarationFND 47 RootObjectReference2FNDX 46 RootObjectReference3FNDX 47 storage manifest data element 68 StringInStorageBuffer 21 **TransactionEntry** 31 TransactionLogFragment 31 Т Tracking changes 96 Transaction log - details 30 Transaction log overview 10 TransactionEntry structure 31 TransactionLogFragment structure 31 Transmission by using the File Synchronization via **SOAP over HTTP Protocol 68**

100 / 100

Vendor-extensible fields 11

Versioning 11