

[MS-SSDP-Diff]:

SSDP: Networked Home Entertainment Devices (NHED) Extensions

Intellectual Property Rights Notice for Open Specifications Documentation

- **Technical Documentation.** Microsoft publishes Open Specifications documentation (~~“this documentation”~~) for protocols, file formats, data portability, computer languages, and standards as well as overviews of the interaction among each of these technologiessupport. Additionally, overview documents cover inter-protocol relationships and interactions.
- **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 can make copies of it in order to develop implementations of the technologies that are described in ~~the Open Specifications~~ this documentation and may can distribute portions of it in your implementations using that use these technologies or in your documentation as necessary to properly document the implementation. You may can also distribute in your implementation, with or without modification, any ~~schema, IDL's~~ schemas, IDLs, or code samples that are included in the documentation. This permission also applies to any documents that are referenced in the Open Specifications ~~documentation.~~
- **No Trade Secrets.** Microsoft does not claim any trade secret rights in this documentation.
- **Patents.** Microsoft has patents that may might cover your implementations of the technologies described in the Open Specifications ~~documentation.~~ Neither this notice nor Microsoft's delivery of ~~the this~~ documentation grants any licenses under those patents or any other Microsoft patents. However, a given Open ~~Specification~~ Specification may Specifications document might be covered by the Microsoft Open Specifications Promise or the Microsoft Community Promise. If you would prefer a written license, or if the technologies described in ~~the Open Specifications~~ this documentation are not covered by the Open Specifications Promise or Community Promise, as applicable, patent licenses are available by contacting iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may might be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, ~~e-mail~~ email addresses, logos, people, places, and events that are 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 as specifically described above, whether by implication, estoppel, or otherwise.

Tools. The Open Specifications ~~documentation~~ does 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 documents are intended for use in conjunction with publicly available ~~standards~~ standards specifications and network programming art, and ~~assumes, as such, assume~~ that the reader either is familiar with the aforementioned material or has immediate access to it.

Revision Summary

Date	Revision History	Revision Class	Comments
7/20/2007	0.1	Major	MCCP Milestone 5 Initial Availability
9/28/2007	1.0	Major	Updated and revised the technical content.
10/23/2007	1.0.1	Editorial	Changed language and formatting in the technical content.
11/30/2007	1.0.2	Editorial	Changed language and formatting in the technical content.
1/25/2008	1.0.3	Editorial	Changed language and formatting in the technical content.
3/14/2008	1.0.4	Editorial	Changed language and formatting in the technical content.
5/16/2008	1.0.5	Editorial	Changed language and formatting in the technical content.
6/20/2008	1.0.6	Editorial	Changed language and formatting in the technical content.
7/25/2008	1.0.7	Editorial	Changed language and formatting in the technical content.
8/29/2008	1.1	Minor	Clarified the meaning of the technical content.
10/24/2008	1.1.1	Editorial	Changed language and formatting in the technical content.
12/5/2008	1.2	Minor	Clarified the meaning of the technical content.
1/16/2009	1.2.1	Editorial	Changed language and formatting in the technical content.
2/27/2009	1.2.2	Editorial	Changed language and formatting in the technical content.
4/10/2009	1.2.3	Editorial	Changed language and formatting in the technical content.
5/22/2009	1.2.4	Editorial	Changed language and formatting in the technical content.
7/2/2009	1.2.5	Editorial	Changed language and formatting in the technical content.
8/14/2009	1.2.6	Editorial	Changed language and formatting in the technical content.
9/25/2009	1.3	Minor	Clarified the meaning of the technical content.
11/6/2009	1.4	Minor	Clarified the meaning of the technical content.
12/18/2009	1.4.1	Editorial	Changed language and formatting in the technical content.
1/29/2010	1.4.2	Editorial	Changed language and formatting in the technical content.
3/12/2010	1.4.3	Editorial	Changed language and formatting in the technical content.
4/23/2010	1.4.4	Editorial	Changed language and formatting in the technical content.
6/4/2010	1.4.5	Editorial	Changed language and formatting in the technical content.
7/16/2010	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
8/27/2010	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
10/8/2010	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.

Date	Revision History	Revision Class	Comments
11/19/2010	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
1/7/2011	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
2/11/2011	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
3/25/2011	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
5/6/2011	1.4.5	None	No changes to the meaning, language, or formatting of the technical content.
6/17/2011	1.5	Minor	Clarified the meaning of the technical content.
9/23/2011	1.5	None	No changes to the meaning, language, or formatting of the technical content.
12/16/2011	2.0	Major	Updated and revised the technical content.
3/30/2012	2.0	None	No changes to the meaning, language, or formatting of the technical content.
7/12/2012	2.0	None	No changes to the meaning, language, or formatting of the technical content.
10/25/2012	2.0	None	No changes to the meaning, language, or formatting of the technical content.
1/31/2013	2.0	None	No changes to the meaning, language, or formatting of the technical content.
8/8/2013	3.0	Major	Updated and revised the technical content.
11/14/2013	3.0	None	No changes to the meaning, language, or formatting of the technical content.
2/13/2014	3.0	None	No changes to the meaning, language, or formatting of the technical content.
5/15/2014	3.0	None	No changes to the meaning, language, or formatting of the technical content.
6/30/2015	3.0	No ChangeNone	No changes to the meaning, language, or formatting of the technical content.
10/16/2015	3.0	No ChangeNone	No changes to the meaning, language, or formatting of the technical content.

Table of Contents

1	Introduction	5
1.1	Glossary	5
1.2	References	5
1.2.1	Normative References	5
1.2.2	Informative References	5
1.3	Overview	6
1.4	Relationship to Other Protocols	6
1.5	Prerequisites/Preconditions	6
1.6	Applicability Statement	6
1.7	Versioning and Capability Negotiation	6
1.8	Vendor-Extensible Fields	6
1.9	Standards Assignments.....	6
2	Messages.....	7
2.1	Transport	7
2.2	Message Syntax	7
3	Protocol Details	8
3.1	Device Details.....	8
3.1.1	Abstract Data Model.....	8
3.1.2	Timers	8
3.1.3	Initialization	8
3.1.4	Higher-Layer Triggered Events	8
3.1.5	Message Processing Events and Sequencing Rules	8
3.1.6	Timer Events.....	8
3.1.7	Other Local Events.....	8
3.2	Control Point Details	8
3.2.1	Abstract Data Model.....	8
3.2.2	Timers	9
3.2.3	Initialization	9
3.2.4	Higher-Layer Triggered Events	9
3.2.5	Message Processing Events and Sequencing Rules	9
3.2.6	Timer Events.....	9
3.2.7	Other Local Events.....	9
4	Protocol Examples	10
5	Security	11
5.1	Security Considerations for Implementers	11
5.2	Index of Security Parameters	11
6	Appendix A: Product Behavior	12
7	Change Tracking.....	13
8	Index.....	14

1 Introduction

The SSDP: Networked Home Entertainment Devices (NHED) Extensions are a set of extensions to the Simple Service Discovery Protocol (SSDP), as specified in [UPNPARCH1], and are used to detect devices on a home network. In this specification, the SSDP: Networked Home Entertainment Devices (NHED) Extensions are referred to as SSDPE.

Sections 1.5, 1.8, 1.9, 2, and 3 of this specification are normative ~~and can contain the terms MAY, SHOULD, MUST, MUST NOT, and SHOULD NOT as defined in [RFC2119]. Sections 1.5 and 1.9 are also normative but do not contain those terms.~~ All other sections and examples in this specification are informative.

1.1 Glossary

~~The~~This document uses the following terms ~~are specific to this document:~~

Uniform Resource Identifier (URI): A string that identifies a resource. The URI is an addressing mechanism defined in Internet Engineering Task Force (IETF) Uniform Resource Identifier (URI): Generic Syntax [RFC3986].

Universal Plug and Play (UPnP): A set of computer network protocols, published by the UPnP Forum [UPnP], that allow devices to connect seamlessly and that simplify the implementation of networks in home (data sharing, communications, and entertainment) and corporate environments. UPnP achieves this by defining and publishing UPnP device control protocols built upon open, Internet-based communication standards.

MAY, SHOULD, MUST, SHOULD NOT, MUST NOT: These terms (in all caps) are used as defined in [RFC2119]. All statements of optional behavior use either MAY, SHOULD, or SHOULD NOT.

1.2 References

Links to a document in the Microsoft Open Specifications library point to the correct section in the most recently published version of the referenced document. However, because individual documents in the library are not updated at the same time, the section numbers in the documents may not match. You can confirm the correct section numbering by checking the Errata.

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.

[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>

[RFC3986] Berners-Lee, T., Fielding, R., and Masinter, L., "Uniform Resource Identifier (URI): Generic Syntax", STD 66, RFC 3986, January 2005, <http://www.ietf.org/rfc/rfc3986.txt>

[UPNPARCH1] UPnP Forum, "UPnP Device Architecture 1.0", October 2008, <http://www.upnp.org/specs/arch/UPnP-arch-DeviceArchitecture-v1.0.pdf>

[UPnP] UPnP Forum, "Standards", <http://upnp.org/sdcp-standards>

1.2.2 Informative References

[SSDP1] Goland, Yaron Y., Cai, T., Leach, P., Gu, Y., and Albright, S., "Simple Service Discovery Protocol (SSDP)", 1999, <http://tools.ietf.org/html/draft-cai-ssdp-v1-03>

1.3 Overview

SSDP (as specified in [UPNPARCH1]) is used to detect **Universal Plug and Play** (as specified in [UPnP]) devices on a network. SSDP is maintained by the UPnP Forum and is published by the UPnP Implementers Corporation.

The SSDP: Networked Home Entertainment Devices (NHED) Extensions, also known as SSDPE, provide a mechanism for a control point to discover a device on the network without requiring the device to implement a complete SSDP stack. SSDP is simplified by removing the requirement for a description document (substituted with device-specific information in an Alternate Location (AL) header in each announcement) and by removing the need for a multicast listener (substituted with frequent periodic announcements).

1.4 Relationship to Other Protocols

The SSDP: Networked Home Entertainment Devices (NHED) Extensions depend on protocols described in section 1.1 of [UPNPARCH1], specifically:

- HTTP (Multicast over UDP) (HTTPMU)
- Universal Datagram Protocol (UDP)
- Internet Protocol (IP)

1.5 Prerequisites/Preconditions

The SSDP: Networked Home Entertainment Devices (NHED) Extensions have no additional prerequisites/preconditions beyond what is required for SSDP, as specified in [UPNPARCH1].

1.6 Applicability Statement

The SSDP: Networked Home Entertainment Devices (NHED) Extensions provide a mechanism for a control point to discover a device on the network without requiring the device to implement a complete SSDP stack.

1.7 Versioning and Capability Negotiation

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

1.8 Vendor-Extensible Fields

The AL header (as specified in [SSDP1]) in the ssdp:alive message contains a bracketed list of **URIs** (as specified in [RFC3986]). The vendor [maycan](#) extend that list with any URIs that comply with the rules specified in [RFC3986].

1.9 Standards Assignments

There are no standards assignments other than what is specified in [UPNPARCH1].

2 Messages

2.1 Transport

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

2.2 Message Syntax

The SSDP: Networked Home Entertainment Devices (NHED) Extensions MUST follow the Simple Service Discovery Protocol discovery advertisement messages syntax, as specified in [UPNPARCH1] section 1.1, with the following exceptions:

- The LOCATION header MUST contain the single character "*".
- The AL header (as specified by [SSDP1]) is required and MUST contain a list of URIs ([RFC3986]), with each URI framed by the characters "<" and ">".

The SSDP: Networked Home Entertainment Devices (NHED) Extensions SHOULD NOT implement the Simple Service Discovery Protocol discovery search messages syntax as specified in [UPNPARCH1] section 1.2.

3 Protocol Details

3.1 Device Details

SSDP (as specified in [UPNPARCH1]) is used for device discovery between control points and devices. On the device, specific messages are multicast.

3.1.1 Abstract Data Model

No abstract data model is required.

3.1.2 Timers

Because the SSDP: Networked Home Entertainment Devices (NHED) Extensions are implemented such that the traditional SSDP search does not exist on the device, the device SHOULD send `ssdp:alive` messages on a periodic basis that is more frequent than the Simple Service Discovery Protocol default.

3.1.3 Initialization

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.1.4 Higher-Layer Triggered Events

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.1.5 Message Processing Events and Sequencing Rules

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.1.6 Timer Events

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.1.7 Other Local Events

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.2 Control Point Details

SSDP is used for device discovery between control points (as specified in [UPNPARCH1]) and devices (as specified in [UPNPARCH1]). The control point listens for multicast messages from the device.

3.2.1 Abstract Data Model

No abstract data model is required.

3.2.2 Timers

No timers are required.

3.2.3 Initialization

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.2.4 Higher-Layer Triggered Events

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.2.5 Message Processing Events and Sequencing Rules

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.2.6 Timer Events

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

3.2.7 Other Local Events

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

4 Protocol Examples

A new device is set up and plugged in to the home network for the first time. When it is turned on, the device first sends over port 1900 a UDP multicast message of `ssdp:byebye`, and then, immediately afterward, a message of `ssdp:alive`. The `ssdp:byebye` message is sent just before the `ssdp:alive` message to ensure cancellation of any previously sent `ssdp:alive` message.

The following examples could be used for a particular Microsoft Xbox 360 device.

```
NOTIFY * HTTP/1.1
HOST:239.255.255.250:1900
NT:urn:schemas-microsoft-com:nhed:presence:1
NTS:ssdp:byebye
LOCATION:*
USN:uuid:00000000-0000-0000-0200-00125A8A0960::urn:schemas-microsoft-
com:nhed:presence:1
```

```
NOTIFY * HTTP/1.1
HOST:239.255.255.250:1900
NT:urn:schemas-microsoft-com:nhed:presence:1
NTS:ssdp:alive
LOCATION:*
CACHE-CONTROL:max-age=4
AL:<urn:schemas-microsoft-com:nhed:attributes?type=X02&firmwarever=
5766.0&udn=uuid:10000000-0000-0000-0200-00125A8A0960>
USN:uuid:00000000-0000-0000-0200-00125A8A0960::urn:schemas-microsoft-
com:nhed:presence:1
SERVER:dashboard/1.0 UpnP/1.0 xbox/2.0
```

Note In these examples, the NT, USN, and AL header values are placeholders to be replaced by application-specific values.

The device continues to resend these messages every 5 seconds until a control point that is listening on the network for this `ssdp:alive` message responds with the appropriate behavior. The contract between the control point and the device for the expected control point response behavior is outside the scope of this protocol. However, as an example, a device could listen on an agreed-upon TCP port, and when the control point connects to this TCP port (in response to having received a device `ssdp:alive` message) the device could assume it has been discovered and cease sending the SSDP messages.

5 Security

5.1 Security Considerations for Implementers

The SSDP: Networked Home Entertainment Devices (NHED) Extensions do not specify anything beyond what is specified by [UPNPARCH1].

5.2 Index of Security Parameters

There are no security parameters for the SSDP: Networked Home Entertainment Devices (NHED) Extensions.

6 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.

- Windows Vista operating system
- Windows 7 operating system
- Windows 8 operating system
- Windows 8.1 operating system

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

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

7 Change Tracking

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

8 Index

A

Abstract data model
 control point 8
 device 8
Applicability 6

C

Capability negotiation 6
Change tracking 13
Control point
 abstract data model 8
 higher-layer triggered events 9
 initialization 9
 local events 9
 message processing 9
 overview 8
 sequencing rules 9
 timer events 9
 timers 9

D

Data model - abstract
 control point 8
 device 8
Device
 abstract data model 8
 higher-layer triggered events 8
 initialization 8
 local events 8
 message processing 8
 overview 8
 sequencing rules 8
 timer events 8
 timers 8

E

Examples - overview 10

F

Fields - vendor-extensible 6

G

Glossary 5

H

Higher-layer triggered events
 control point 9
 device 8

I

Implementer - security considerations 11
Index of security parameters 11
Informative references 5
Initialization

- control point 9
- device 8

Introduction 5

L

Local events

- control point 9
- device 8

M

Message processing

- control point 9
- device 8

Messages

- syntax 7
- transport 7

N

Normative references 5

O

Overview (synopsis) 6

P

Parameters - security index 11

Preconditions 6

Prerequisites 6

Product behavior 12

R

References 5

- informative 5
- normative 5

Relationship to other protocols 6

S

Security

- implementer considerations 11
- parameter index 11

Sequencing rules

- control point 9
- device 8

Standards assignments 6

Syntax 7

T

Timer events

- control point 9
- device 8

Timers

- control point 9
- device 8

Tracking changes 13

Transport 7

Triggered events - higher-layer

- control point 9

device 8

V

Vendor-extensible fields 6
Versioning 6