

[MS-QDEFF]:

Query Definition 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 iplg@microsoft.com.
- **Trademarks.** The names of companies and products contained in this documentation may be covered by trademarks or similar intellectual property rights. This notice does not grant any licenses under those rights. For a list of Microsoft trademarks, visit www.microsoft.com/trademarks.
- **Fictitious Names.** The example companies, organizations, products, domain names, 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
9/25/2015	1.0	New	Released new document.

Table of Contents

1	Introduction	4
1.1	Glossary	4
1.2	References	5
1.2.1	Normative References	5
1.2.2	Informative References	5
1.3	Overview	5
1.4	Relationship to Protocols and Other Structures	5
1.5	Applicability Statement	6
1.6	Versioning and Localization	6
1.7	Vendor-Extensible Fields	6
2	Structures	7
2.1	Root Element.....	7
2.2	Top-level Binary Stream	7
2.3	Package Parts	8
2.3.1	Package.xml	8
2.3.2	Section1.m	9
2.3.3	Embedded Contents	9
2.4	Permissions.....	9
2.5	Metadata	10
2.5.1	Metadata XML	10
2.5.2	Metadata Content	15
2.6	Permission Bindings	15
3	Structure Examples	17
3.1	Root Element.....	17
3.2	Package.xml.....	17
3.3	Section1.m.....	18
3.4	Permissions XML	18
3.5	Metadata XML.....	18
4	Security	20
4.1	Security Considerations for Implementers	20
4.2	Index of Security Fields	20
5	Appendix A: Product Behavior	21
6	Change Tracking.....	22
7	Index.....	23

1 Introduction

The Query Definition File Format defines a file format that is used to store the Power Query Formulas of the queries in a spreadsheet and their associated metadata.

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 [\[RFC2119\]](#). All other sections and examples in this specification are informative.

1.1 Glossary

The following terms are specific to this document:

base64 encoding: A binary-to-text encoding scheme whereby an arbitrary sequence of bytes is converted to a sequence of printable ASCII characters, as described in [\[RFC4648\]](#).

culture: A part of a language identification tagging system, as described in [\[RFC1766\]](#). Culture names adhere to the format "<languagecode2>-<country/regioncode2>".

Data Protection Application Program Interface (DPAPI): An application programming interface (API) for creating protected data BLOBs. For more information, see [\[MSDN-DPAPI\]](#).

globally unique identifier (GUID): A term used interchangeably with universally unique identifier (UUID) in Microsoft protocol technical documents (TDs). Interchanging the usage of these terms does not imply or require a specific algorithm or mechanism to generate the value. Specifically, the use of this term does not imply or require that the algorithms described in [\[RFC4122\]](#) or [\[C706\]](#) must be used for generating the **GUID**. See also universally unique identifier (UUID).

Office Open XML (OOXML): A family of XML schemas, specified in [\[ECMA-376\]](#), that is used for office productivity applications.

Open Packaging Conventions (OPC): An open standard for a portable container technology that defines a structured way to store application data with related resources by using a standard .ZIP file format. OPC is a component of Office Open XML File Formats [ECMA-376].

Power Query Formula: A script language that defines how a query filters and combines data from one or more supported data sources.

query table: A two-dimensional table that presents data from an external data source.

SHA-256 hash: The value computed from the hashing function described in [\[FIPS180-3\]](#).

spreadsheet data model: A local Online Analytical Processing (OLAP) storage of data used by a spreadsheet application.

table: A list (2) that is defined in a workbook.

UTF-8: A byte-oriented standard for encoding Unicode characters, defined in the Unicode standard. Unless specified otherwise, this term refers to the UTF-8 encoding form specified in [\[UNICODE5.0.0/2007\]](#) section 3.9.

worksheet: A single logical container for a set of tabular data and other objects in a workbook.

XML: The Extensible Markup Language, as described in [\[XML1.0\]](#).

XML document: A document object that is well formed, as described in [\[XML\]](#), and might be valid. An XML document has a logical structure that is composed of declarations, elements, comments,

character references, and processing instructions. It also has a physical structure that is composed of entities, starting with the root, or document, entity.

XML schema: A description of a type of **XML document** that is typically expressed in terms of constraints on the structure and content of documents of that type, in addition to the basic syntax constraints that are imposed by **XML** itself. An XML schema provides a view of a document type at a relatively high level of abstraction.

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.

[MS-MLANG] Microsoft Corporation, "<http://go.microsoft.com/fwlink/?LinkId=320633>".

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

1.2.2 Informative References

[ECMA-376-2/2] ECMA, "Information technology – Document description and processing languages – Office Open XML File Formats – Part 2: Open Packaging Conventions", 2nd edition, Standard ECMA-376-2, December 2008, <http://www.ecma-international.org/publications/files/ECMA-ST/ECMA-376,%20Second%20Edition,%20Part%202%20-%20Open%20Packaging%20Conventions.zip>

[ECMA-376] ECMA International, "Office Open XML File Formats", 1st Edition, ECMA-376, December 2006, <http://www.ecma-international.org/publications/standards/Ecma-376.htm>

[MSFT-Support] Microsoft Corporation, "Support", <http://support.microsoft.com/>

[XML] World Wide Web Consortium, "Extensible Markup Language (XML) 1.0 (Fourth Edition)", W3C Recommendation 16 August 2006, edited in place 29 September 2006, <http://www.w3.org/TR/2006/REC-xml-20060816/>

1.3 Overview

The Query Definition File Format Structure contains information about the queries in a spreadsheet, including the **Power Query Formula** of each query as well as metadata that describes its relationship to other elements in the spreadsheet. It is stored within a CustomXML Part in the spreadsheet file.

1.4 Relationship to Protocols and Other Structures

This file format is hosted within the structures that are defined in the following reference:

- [\[ECMA-376\]](#) describes the Custom XML Part within an **Office Open XML (OOXML)** document.

This file format makes use of the structures that are defined in the following references:

- [\[XML\]](#) describes the XML format.
- [\[ECMA-376-2/2\]](#) describes the **Open Packaging Conventions (OPC)** package format.
- [\[MS-MLANG\]](#) describes the Power Query Formula language.

1.5 Applicability Statement

This structure is used to persist information about queries that utilize Power Query technology within a spreadsheet file. This structure applies to the case where a user authors such a query using spreadsheet software that produces the containing file.

1.6 Versioning and Localization

This document covers versioning issues in the following areas:

- **Structure Versions:** Version information related to this structure is stored within the structure.
For more details, see section [2.3.1](#).
- **Localization:** Locale-specific information related to this structure is stored within the structure.
For more details, see section 2.3.1.

1.7 Vendor-Extensible Fields

Each query is associated with an extensible set of metadata entries in which vendors store vendor-specific information. For more details, see section [2.5.1](#).

2 Structures

The Query Definition File Format Structure consists of a root **XML** element (section [2.1](#)) containing a **base64-encoded** binary stream. The binary stream (section [2.2](#)) consists of four variable-length fields, namely:

- Package Parts (section [2.3](#))
- Permissions (section [2.4](#))
- Metadata (section [2.5](#))
- Permission Bindings (section [2.6](#))

Each field is preceded by a 4-byte integer field that specifies its length.

2.1 Root Element

The following **XML schema** fragment defines this element.

```
<xs:schema targetNamespace="http://schemas.microsoft.com/DataMashup"
 elementFormDefault="qualified"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns="http://schemas.microsoft.com/DataMashup">

 <xs:simpleType name="guid">
 <xs:restriction base="xs:string">
 <xs:pattern value="[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}" />
 </xs:restriction>
 </xs:simpleType>

 <xs:element name="DataMashup">
 <xs:complexType>
 <xs:simpleContent>
 <xs:extension base="xs:base64Binary">
 <xs:attribute name="sqmid" type="guid" use="optional" />
 </xs:extension>
 </xs:simpleContent>
 </xs:complexType>
 </xs:element>
</xs:schema>
```

sqmid: An arbitrary **GUID** used to correlate the spreadsheet for telemetry.

2.2 Top-level Binary Stream

The following table defines the top-level binary stream contained in the root element after base64 decoding.

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	0	1
Package Parts Length																																		
Package Parts (variable)																																		

...	Permissions Length
...	Permissions (variable)
...	Metadata Length
...	Metadata (variable)
...	Permission Bindings Length
...	Permission Bindings (variable)

Package Parts Length (4 bytes): Unsigned integer that specifies the length of the **Package Parts** field.

Package Parts (variable): Variable-length binary stream (section [2.3](#)).

Permissions Length (4 bytes): Unsigned integer that specifies the length of the **Permissions** field.

Permissions (variable): Variable-length binary stream (section [2.4](#)).

Metadata Length (4 bytes): Unsigned integer that specifies the length of the **Metadata** field.

Metadata (variable): Variable-length binary stream (section [2.5](#)).

Permission Bindings Length (4 bytes): Unsigned integer that specifies the length of the **Permission Bindings** field.

Permission Bindings (variable): Variable-length binary stream (section [2.6](#)).

2.3 Package Parts

The **Package Parts** binary stream is an Open Packaging Conventions (OPC) package that consists of the following parts:

Name	Content Type	Reference
/Config/Package.xml	text/xml	section 2.3.1
/Formulas/Section1.m	text/plain	section 2.3.2
/Content/Guid1	application/octet-stream	section 2.3.3
...		

Note that *Guid1* above is a placeholder for a GUID, and the package MAY contain one or more of such parts.

2.3.1 Package.xml

The following XML schema fragment defines this part.

```
<xss:schema targetNamespace="http://schemas.microsoft.com/DataMashup"
 elementFormDefault="qualified">
```

```

xmlns:xs="http://www.w3.org/2001/XMLSchema"
xmlns="http://schemas.microsoft.com/DataMashup">

<xs:simpleType name="version">
  <xs:restriction base="xs:string">
 <xs:pattern value="[0-9]+\.[0-9]+(\.[0-9]+(\.[0-9]+)?)?" />
  </xs:restriction>
</xs:simpleType>

<xs:simpleType name="culture">
  <xs:restriction base="xs:string">
 <xs:enumeration value="en-us" />
 <!-- Other culture names as specified by RFC1766 -->
  </xs:restriction>
</xs:simpleType>

<xs:element name="Package">
  <xs:complexType>
 <xs:all>
 <xs:element name="Version" type="version"></xs:element>
 <xs:element name="MinVersion" type="version"></xs:element>
 <xs:element name="Culture" type="culture"></xs:element>
 </xs:all>
  </xs:complexType>
</xs:element>

</xs:schema>

```

Version: Specifies the version of the client used to create this file.

MinVersion: Specifies the minimum version of the client that is able to read this file.

Culture: Specifies the **culture** to be used when parsing date/time strings.

2.3.2 Section1.m

This part is the plain-text document that contains the Power Query Formula for each query in the spreadsheet. It is fully specified by [\[MS-MLANG\]](#).

2.3.3 Embedded Contents

Each of these parts can contain application-specific binary data.

2.4 Permissions

The Permissions binary stream is a **UTF-8** encoded **XML document** defined by the following schema fragment.

```

<xs:schema targetNamespace="http://schemas.microsoft.com/DataMashup"
  elementFormDefault="qualified"
  xmlns:xs="http://www.w3.org/2001/XMLSchema"
  xmlns="http://schemas.microsoft.com/DataMashup">
  <xs:element name="PermissionList">
 <xs:complexType>
 <xs:all>
 <xs:element name="CanEvaluateFuturePackages" type="xs:boolean" />
 <xs:element name="FirewallEnabled" type="xs:boolean" />
 <xs:element name="WorkbookGroupType" nillable="true">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="None" />
 <xs:enumeration value="Public" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 </xs:all>
 </xs:complexType>
  </xs:element>
</xs:schema>

```

```

<xs:enumeration value="Organizational" />
<xs:enumeration value="SeparatePrivate" />
<xs:enumeration value="Named" />
<xs:enumeration value="CombinedPrivate" />
<xs:enumeration value="SingleUnclassified" />
<xs:enumeration value="MultipleUnclassified" />
</xs:restriction>
</xs:simpleType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:schema>

```

CanEvaluateFuturePackages: Specifies whether the client should be allowed to read files created in a newer version of the client. This value is ignored when read, and is always written as "false".

FirewallEnabled: Specifies whether Privacy Level settings are used when combining data. See the [\[MSFT-Support\]](#) article "Privacy levels (Power Query)" for more information.

WorkbookGroupType: Specifies the Privacy Level of the current spreadsheet. See the [\[MSFT-Support\]](#) article "Privacy levels (Power Query)" for more information.

2.5 Metadata

The Metadata binary stream is defined in the following table.

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	0	1
Version																																		
Metadata XML Length																																		
Metadata XML (variable)																																		
...		Content Length																																
...		Content (variable)																																

Version (4 bytes): Unsigned integer that MUST be set to 0.

Metadata XML Length (4 bytes): Unsigned integer that specifies the length of the **Metadata XML** field.

Metadata XML (variable): UTF-8 encoded XML document that specifies the metadata for the collection of queries as well as each individual query (section [2.5.1](#)).

Content Length (4 bytes): Unsigned integer that specifies the length of the **Content** field.

Content (variable): Open Packaging Conventions (OPC) package (section [2.5.2](#)).

2.5.1 Metadata XML

The **Metadata XML** binary stream is a UTF-8 encoded XML document that specifies the metadata associated with each query in the spreadsheet, as well as the entire collection of queries.

The following XML schema fragment defines this XML document.

```
<xs:schema targetNamespace="http://schemas.microsoft.com/DataMashup"
 elementFormDefault="qualified"
 xmlns:xs="http://www.w3.org/2001/XMLSchema"
 xmlns="http://schemas.microsoft.com/DataMashup">

  <xs:element name="LocalPackageMetadataFile">
 <xs:complexType>
 <xs:all>
 <xs:element name="Items">
 <xs:complexType>
 <xs:sequence minOccurs="0" maxOccurs="unbounded">
 <xs:element name="Item" type="Item" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:all>
 </xs:complexType>
  </xs:element>

  <xs:complexType name="Item">
 <xs:all>
 <xs:element name="ItemLocation" type="ItemLocation" />
 <xs:element name="StableEntries">
 <xs:complexType>
 <xs:sequence minOccurs="0" maxOccurs="unbounded">
 <xs:element name="Entry" type="Entry" />
 </xs:sequence>
 </xs:complexType>
 </xs:element>
 </xs:all>
  </xs:complexType>

  <xs:complexType name="ItemLocation">
 <xs:all>
 <xs:element name="ItemType">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:enumeration value="Formula" />
 <xs:enumeration value="AllFormulas" />
 </xs:restriction>
 </xs:simpleType>
 </xs:element>
 <xs:element name="ItemPath" type="xs:string" />
 </xs:all>
  </xs:complexType>

  <xs:complexType name="Entry">
 <xs:attribute name="Type" type="xs:string" />
 <xs:attribute name="Value">
 <xs:simpleType>
 <xs:restriction base="xs:string">
 <xs:pattern value="1[0-9]+">
 <xs:pattern value="f[0-9]+\.[0-9]+">
 <xs:pattern value="s.*">
 <xs:pattern value="c[0-9a-fA-F]{8}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{4}-[0-9a-fA-F]{12}" />
 <xs:pattern value="d[0-9]{4}-[0-9]{2}-[0-9]{2}T[0-9]{2}:[0-9]{2}:[0-9]{2}\.[0-9]{7}" />
 </xs:restriction>
 </xs:simpleType>
 </xs:attribute>
  </xs:complexType>

</xs:schema>
```

Items: Container for all metadata collections. Can contain one or more metadata entry collections.

Items.Item: A single collection of metadata entries for a particular query.

Items.Item.ItemLocation: Contains information about the query that this collection of metadata entries applies to.

Items.Item.ItemLocation.ItemType: This value MUST be "Formula" if this collection of metadata entries applies to a single query. Otherwise it MUST be "AllFormulas".

Items.Item.ItemLocation.ItemPath: If the value of ItemType is "Formula", this value MUST be of the form "Section1\Query Name", where *Query Name* is the name of the query. Otherwise, it MUST be the empty string.

Items.Item.StableEntries: The collection of metadata entries.

Items.Item.StableEntries.Entry: A single metadata entry.

Items.Item.StableEntries.Entry.Type: The name of the metadata entry.

Items.Item.StableEntries.Entry.Value: The value of the metadata entry. This value is composed of a single-letter prefix followed by the value itself, with the prefix denoting the data type of the value:

- I: integer value, or Boolean value with 0=false, 1=true
- f: decimal value
- s: string value
- c: GUID referencing binary content (section [2.5.2](#))
- d: date/time value

Note: The following metadata entries are added to the query.

Name	Data Type	Description
AddedToDataModel	Boolean	Whether the query has been loaded to the spreadsheet data model .
BufferNextRefresh	Boolean	Whether data will be buffered on the next refresh.
FillCount	Integer	The number of rows retrieved during the most recent refresh.
FillEnabled	Boolean	Whether the query should load to the worksheet .
FillErrorCode	String	A code indicating the error that occurred in the most recent refresh.
FillErrorCount	Integer	The number of rows retrieved that contained errors in the most recent refresh.
FillErrorMessage	String	The message for the error that occurred in the most recent refresh.
FillLastUpdated	Date/Time	The date/time of the most recent refresh.
FillColumnTypes	String	List of the column data types retrieved in the most recent refresh.
FillColumnNames	String	List of the column names retrieved in the

Name	Data Type	Description
		most recent refresh.
FilledCompleteResultToWorksheet	Boolean	Whether the most recent refresh loaded the entire data set to the worksheet.
FillStatus	String	The final status of the most recent refresh.
FillTargetNameCustomized	Boolean	Whether the name of the table associated with the query has been renamed.
FillTargetName	String	The name of the table associated with the query.
FillToDataModelEnabled	Boolean	Whether the query should load to the spreadsheet data model.
IsFunctionQuery	Boolean	Whether the query is a function query (see [MS-MLANG]).
IsPrivate	Boolean	Whether the query is private.
PublishedPackageID	String	The GUID of package that contains the query after it was sent to the Data Catalog.
PublishedPackageLastModifiedAt	Date/Time	The timestamp when the query was most recently sent to the Data Catalog.
QueryGroupID	String	The GUID of the query group that the query belongs to.
QueryID	String	A GUID associated with the query for telemetry.
RecoveryTargetColumn	Integer	The column index of the top-left cell of the table the query was loaded to most recently.
RecoveryTargetRow	Integer	The row index of the top-left cell of the table the query was loaded to most recently.
RecoveryTargetSheet	String	The name of the worksheet the query was loaded to most recently.
RelationshipInfoContainer	String	Information about the columns of the data set retrieved by this query.
ResultType	String	The data type of the result retrieved by the query.
Name	Data Type	Description
AddedToDataModel	Boolean	Whether the query has been loaded to the spreadsheet data model.
BufferNextRefresh	Boolean	Whether data will be buffered on the next refresh.
FillCount	Integer	The number of rows retrieved during the most recent refresh.
FillEnabled	Boolean	Whether the query should load to the

Name	Data Type	Description
		worksheet.
FillErrorCode	String	A code indicating the error that occurred in the most recent refresh.
FillErrorCount	Integer	The number of rows retrieved that contained errors in the most recent refresh.
FillErrorMessage	String	The message for the error that occurred in the most recent refresh.
FillLastUpdated	Date/Time	The date/time of the most recent refresh.
FillColumnTypes	String	List of the column data types retrieved in the most recent refresh.
FillColumnNames	String	List of the column names retrieved in the most recent refresh.
FilledCompleteResultToWorksheet	Boolean	Whether the most recent refresh loaded the entire data set to the worksheet.
FillStatus	String	The final status of the most recent refresh.
FillTargetNameCustomized	Boolean	Whether the name of the table associated with the query has been renamed.
FillTargetName	String	The name of the table associated with the query.
FillToDataModelEnabled	Boolean	Whether the query should load to the spreadsheet data model.
IsFunctionQuery	Boolean	Whether the query is a function query (see [MS-MLANG]).
IsPrivate	Boolean	Whether the query is private.
PublishedPackageID	String	The GUID of package that contains the query after it was sent to the Data Catalog.
PublishedPackageLastModifiedAt	Date/Time	The timestamp when the query was most recently sent to the Data Catalog.
QueryGroupID	String	The GUID of the query group that the query belongs to.
QueryID	String	A GUID associated with the query for telemetry.
RecoveryTargetColumn	Integer	The column index of the top-left cell of the table the query was loaded to most recently.
RecoveryTargetRow	Integer	The row index of the top-left cell of the table the query was loaded to most recently.
RecoveryTargetSheet	String	The name of the worksheet the query was loaded to most recently.

Name	Data Type	Description
RelationshipInfoContainer	String	Information about the columns of the data set retrieved by this query.
ResultType	String	The data type of the result retrieved by the query.

Note: The following metadata entries are created for the query collection.

Name	Data Type	Description
IsRelationshipDetectionEnabled	Boolean	Whether relationship detection is enabled.
QueryGroups	String	The query groups for the spreadsheet.
Relationships	String	The relationships created for the queries.

2.5.2 Metadata Content

The Metadata Content binary stream is an Open Packaging Conventions (OPC) package consisting of zero or more of the following parts.

Name	Content Type
GUID	application/octet-stream

Each part holds the binary content that is referenced by the part's GUID in the **Metadata XML** defined in section [2.5.1](#).

2.6 Permission Bindings

The Permission Bindings binary stream is a cryptographic checksum that MUST be generated as follows:

- Compute the **SHA-256 hash** of the Package Parts binary stream (section [2.3](#)) and the Permissions binary stream (section [2.4](#)), and concatenate them.
- Encrypt the concatenated hashes using the **Data Protection Application Program Interface (DPAPI)** with the following parameters:
 - **Data protection scope:** Current user
 - **Optional entropy:** UTF-8 encoding of the string "DataExplorer Package Components"

When reading the Query Definition File Format Structure from the spreadsheet, if the Permission Bindings cryptographic checksum computed using the algorithm above does not match what is persisted in the spreadsheet file, the Permissions binary stream persisted in the spreadsheet file MUST be discarded, and replaced with the following defaults.

```
<PermissionList xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
  <CanEvaluateFuturePackages>false</CanEvaluateFuturePackages>
  <FirewallEnabled>true</FirewallEnabled>
```

```
<WorkbookGroupType xsi:nil="true" />
</PermissionList>
```

3 Structure Examples

The examples below illustrate the various structures persisted in the Query Definition File Format Structure after a query has been created with the Power Query Formula "=1+1", loaded into a **query table** in the worksheet, and then refreshed.

3.1 Root Element

```
<DataMashup sqmid="7690c5d6-5698-463c-a560-a0093d4f6332"
  xmlns="http://schemas.microsoft.com/DataMashup">AAAAAEUDAABQSwMEFAACAAgAta0pR62KRJynAAAA+QAAA
  BIAHABDb25maWcvUGFja2FnZS54bWwghgAKKAUAAAAAAAAAAAAAAAAAAH9ND0IwGESvQrqnP4jGkI+yC
  uJCdG4bUqFRriGFSvdXHgkryCYti5nMmb5M3r8YRsbJvgrnqr05MihiK1JFdqU2VosFdwi3KOBjEvIpKBRNsbDJanaL
  auVtCiPce+xXu+opEldJyzveFrFUrQm2sE0Yq9FuV/leIw+kjwyMcxTimmzVmMWVA5h5ybRbMpIwpkeUJu6FxQ6+4MuGx
  ADJHIN8b/A1QSWEFAACAAgAta0pRw/K6aukAAA6QAAABMAHAbQ29udGVudF9UeXB1c10ueGlsIKIYACigFAAAAAAAA
  AAAAQAACAAAG2OSw7CMAxErxJ5n7qwAg1ZQHcgAtEwf215qPGReFsLDgSVyBtd4iLz+Z55vN6V8dkB/GgMf
  beKdgUJQhyxt961yqYu70NbV9Rkoihx1UHHHA610XRkdSx8Ijedxo9Wcz7HFoM2d90Sbstyh8Y7JseS5x9QV2dq9DS
  wuKQsr7UZB3Fac3OVAqBqEuMj417A/eR3C0BvN2cQkbZR2IXEZxN8BUEsDBBQAAgAtALWtKUDi3rnEPAAAAsAAAATABwA
  Rm9ybXVsYXMvU2VjdG1vbjEubScIgAAooBQAAAAAAAAAAAAAAAAAAArkT0uyczPUwiG0IbWvFy8XMUziUwPkJqBpalF1YYKtgo5qsW8XApAEJxfWpScChQx1Dbk5crMqa1BqBQSwECLQAUAAIACAC1rSlHrYpEnKcAAAD5AAAAEgAAAA
  AAAAQAACAAQ29uZmlnL1BhY2thZ2UueGlsUesBAi0FAACAAgAta0pRw/K6aukAAA6QAAABMAAAAAAAA
  AAAAQAACAAFTdb250ZW50X1R5cGVxS54bWxQSwECLQAUAAIAAC1rS1HYt65hdWwAAABLAaaaewAAAAAAAADk
  AQAAARM9ybXVsYXMvU2VjdG1vbjEubVBLQYAAAAAAwADAM1AAABtAgAAAAAA0AQAA77u/PD94bWwgdmVyc21vbj0iMs4WI
  iBlbmNvZGluZz0idXRmltgPz48UGVybWlzc2lvbkxpc3QgeG1sbn6eHNPSPsJodHRwOi8vd3d3LnczLm9yZy8yMDAxL1
  hNTFNjaGVtYS1pbnN0Yw5jZS1geG1sbnM6eHNkPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxL1hNTFNjaGVtYS1+pENhbKV
  2YWx1YXR1RnV0dXJ1UGFja2FnZXm+ZmFsc2U8L0NhbkV2Yw1YXR1RnV0dXJ1UGFja2FnZXm+PEZpcmV3YWxsRW5hYmx1
  ZD50cnV1PC9GaXJ1d2FsbEVuYwJsZWQ+PFdvcmtil29r3JvdXBueXb1IHzaTpuaWw9InRydWUiIC8+PC9QZXJtaXNza
  W9uTG1zd7LBwAAAAAAKkHAAduv788P3htbCB2ZXJzaw9uPSIxLjAiIGVuY29kaW5nPSJ1dGYtOCI/PjxMb2NhbFBhY2
  thz2VNZXRhZGF0YUZpbGUgeG1sbnM6eHNPSPsJodHRwOi8vd3d3LnczLm9yZy8yMDAxL1hNTFNjaGVtYS1pbnN0Yw5jZSI
  geG1sbnM6eHNkPSJodHRwOi8vd3d3LnczLm9yZy8yMDAxL1hNTFNjaGVtYS1+PE10Zw1zpJxJdGVtPjxJdGVtTG9jYXRp
  b24+PE10Zw1UeXB1PkFsbEzvcml1bGFzPC9JdGVtVh1wZT48SXRLbVhdGgjLz48L010Zw1Mb2NhdGlvbj48U3RhYmx1R
  W50cm11cyAvPjwvSXRLbT48SXRLbT48SXRLbUxvY2F0aW9uPjxJdGVtVh1wZT5Gb3JtdWxhPC9JdGVtVh1wZT48SXRLbV
  BhdGg+U2VjdG1vbjEvUXVlcnkxPC9JdGVtUGF0aD48L010Zw1Mb2NhdGlvbj48U3RhYmx1RW50cm11cz48RW50cnkgVH1
  wZT0iSXNQcm12YXR1i1BWYwX1ZT0ibDAiIC8+PEVudHJ5IFR5cGU9i1J1c3VsdFR5cGUi1FZhBhv1PSJzTnVtYmVyiAv
  PjxFbnRyeSBueXB1PSJGaxWx5hYmx1ZC1gVmFsdWU9ImwxIiAvPjxFbnRyeSBueXB1PSJGaxWx5VG9EYXrhTW9kZwxFb
  mFibGVk1iBWYwX1ZT0ibDAiIC8+PEVudHJ5IFR5cGU9i1kZpbGxDb3VudC1gVmFsdWU9ImwxIiAvPjxFbnRyeSBueXB1PS
  JGaxWx5RXJyB3Jdb3VudC1gVmFsdWU9ImwxIiAvPjxFbnRyeSBueXB1PSJGaxWx5Q9bVh1wZT0i1smcXVvdDtRdWVyeTEmcXVvdDtdi1AvPjxF
  bnRyeSBueXB1PSJGaxWx5RXJyB3Jdb2R1i1BWYwX1ZT0ic1vua25vd24iIC8+PEVudHJ5IFR5cGU9i1kZpbGxMYXNOVXBkY
  XR1ZC1gVmFsdWU9ImQyMDE1LTAT5LTEwVDA0oJQ1oJQxLjkyNzU5MDBaIiAvPjxFbnRyeSBueXB1PSJSZwxdG1vbnNoaX
  BJbmZvQ29udGFpbmVyi1BWYwX1ZT0ic3smcXVvdDtjb2x1bW5Db3VudCZxdW900OzozLCZxdW9002t1eUNvbHVtbk5hbWV
  zJnF1b3Q701tdLCZxdW9003F1ZXJ5UmVsYXRpb25zaGlwcyZxdW900ZpbXSwmcXVvdDtjb2x1bW5jZGVudG10awVzJnF1
  b3Q701smcXVvdDtZWN0aW9uMS9RdWVyeTEvQ0b1J1bw92ZWRD2b2x1bW5zMS9TUV1cnkxLDB9JnF1b3Q7XSwmcXVvd
  DtDb2x1bW5Db3VudCZxdW9000t1eUNvbHVtbk5hbWVzJnF1b3Q701tdLCZxdW9000NvbHVtbk1kZw50ax
  RpZXmmcXVvdDs6WyZxdW9001N1Y3Rp24xL1F1ZXJ5UmVsYXRpb25zaGlwcyZxdW900ZpbXSwmcXVvdDtRdWVyeTEsMH0mcXVvdDt
  dLCZxdW9001J1bGF0aW9u2hpcEluZm8mcXVvdDs6W119i1AvPjxFbnRyeSBueXB1PSJGaxWx5WRD2b21wbGV0ZV1c3Vs
  dFRvV29ya3NoZwv0i1BWYwX1ZT0ibDEiIC8+PEVudHJ5IFR5cGU9i1kFkZGVkVG9EYXrhTW9kZwv1FZhBhv1PSJzMCiG
  z48RW50cnkgVh1wZT0i1UmVjb3Z1cn1UYXJnZXRaGV1dC1gVmFsdWU9InNTaGV1dDi1iC8+PEVudHJ5IFR5cGU9i1J1Y2
  92ZXJ5VGfYz2V0Q29sdW1i1BWYwX1ZT0ibDEiIC8+PEVudHJ5IFR5cGU9i1J1Y292ZXJ5VGfYz2V0Um93IiBWYwX1ZT0
  ibDEi1C8+PEVudHJ5IFR5cGU9i1k5hbWVvcGRhdGVkQWZ0ZXJGaxWx5i1BwYwX1ZT0ibDAiIC8+PEVudHJ5IFR5cGU9i1kZp
  bGxUYXJnZXQi1FZhBhv1PSJzUXVlcnkxIiAvPjxFbnRyeSBueXB1PSJcdWZmZJ0Zxh0UmVmcmVzaC1gVmFsdWU9ImwxI
  iAvPjxFbnRyeSBueXB1PSJGaxWx5RhdHVz1iBWYwX1ZT0ic0NvbXbsZXR1i1AvPjxFbnRyeSBueXB1PSJrdWVyeU1Ei
  BWYwX1ZT0ic1zd1MDQzNjJ1LtkyZjUtNGQ4Mi04YjA3LT13NjF1YwY20Gf1NS1gLz48L1N0YwJzUVudHJpZxm+PC9JdGV
  tPjxJdGVtPjxJdGVtTG9jYXRpB24+PE10Zw1UeXB1PkZvcm1bGE8L010Zw1UeXB1PjxJdGVtUGF0ad5Tzwn0aW9uMS9R
  dWVyeTEvU291cm1lPC9JdGVtUGF0aD48L010Zw1Mb2NhdGlvbj48U3RhYmx1Rw50cm11cyAvPjwvSXRLbT48L010Zw1P
  jwvTG9jYwXqYWNrYwd1TW0YRhdGFgaWx1PhYAAABQSwUGAAAAAA2gAAAAAAADQj3fARXREY
  x6AMBWpfrAQAAACLWGAG506FhjkAGtB+m5EQAAAAAqgAAAAAA2YAMAAAAAAQAAAaH8KNe2ciHwfVosIvScr6gAAAA
  EgAAAAoAAAAAAA40fOKWe6kmTAWJSBXs4cYUAAAAPNy7uF6Dtr9PvADu+eZdeV7JutpiQTh41qqT3QnFoWPwE0Xyrur
  5N6Q2s2TEzj1BdfkEmNaGtr3htemOjWZYXKQHP+R5u/90zHWiwowjjowFAAAAF2UC6Jm8C98hVmJBo638e4Qk65V</Dat
  aMashup>
```

3.2 Package.xml

```
<Package>
  <Version>2.44.4065.1401</Version>
```

```

<MinVersion>2.21.0.0</MinVersion>
<Culture>en-US</Culture>
</Package>

```

3.3 Section1.m

```

section Section1;

shared Query1 = let
 Source = 1+1
in
 Source;

```

3.4 Permissions XML

```

<PermissionList xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <CanEvaluateFuturePackages>false</CanEvaluateFuturePackages>
 <FirewallEnabled>true</FirewallEnabled>
 <WorkbookGroupType xsi:nil="true" />
</PermissionList>

```

3.5 Metadata XML

```

<LocalPackageMetadataFile>
 <Items>
 <Item>
 <ItemLocation>
 <ItemType>AllFormulas</ItemType>
 <ItemPath />
 </ItemLocation>
 <StableEntries />
 </Item>
 <Item>
 <ItemLocation>
 <ItemType>Formula</ItemType>
 <ItemPath>Section1/Query1</ItemPath>
 </ItemLocation>
 <StableEntries>
 <Entry Type="IsPrivate" Value="10" />
 <Entry Type="ResultType" Value="sNumber" />
 <Entry Type="FillEnabled" Value="11" />
 <Entry Type="FillToDataModelEnabled" Value="10" />
 <Entry Type="FillCount" Value="11" />
 <Entry Type="FillErrorCount" Value="10" />
 <Entry Type="FillColumnTypes" Value="sBQ==" />
 <Entry Type="FillColumnNames" Value="s[&quot;Query1&quot;]" />
 <Entry Type="FillErrorCode" Value="sUnknown" />
 <Entry Type="FillLastUpdated" Value="d2015-09-10T04:45:41.9275900Z" />
 <Entry Type="RelationshipInfoContainer"
Value="s[&quot;columnCount:&quot;:1,&quot;keyColumnNames:&quot;:[],&quot;queryRelationships:&quot;:[],&quot;columnIdentities:&quot;:[&quot;Section1/Query1/AutoRemovedColumns1.{Query1,0}&quot;],&quot;ColumnCount:&quot;:1,&quot;KeyColumnNames:&quot;:[],&quot;ColumnIdentities:&quot;:[&quot;Section1/Query1/AutoRemovedColumns1.{Query1,0}&quot;],&quot;RelationshipInfo:&quot;:[ ]}" />
 <Entry Type="FilledCompleteResultToWorksheet" Value="11" />
 <Entry Type="AddedToDataModel" Value="10" />
 <Entry Type="RecoveryTargetSheet" Value="sSheet2" />
 <Entry Type="RecoveryTargetColumn" Value="11" />
 <Entry Type="RecoveryTargetRow" Value="11" />
 <Entry Type="NameUpdatedAfterFill" Value="10" />
 <Entry Type="FillTarget" Value="sQuery1" />
 <Entry Type="BufferNextRefresh" Value="11" />
 <Entry Type="FillStatus" Value="sComplete" />
 <Entry Type="QueryID" Value="s7e04362e-92f5-4d82-8b07-2761eaf68ae5" />

```

```
</StableEntries>
</Item>
<Item>
  <ItemLocation>
 <ItemType>Formula</ItemType>
 <ItemPath>Section1/Query1/Source</ItemPath>
  </ItemLocation>
  <StableEntries />
</Item>
</Items>
</LocalPackageMetadataFile>
```

4 Security

4.1 Security Considerations for Implementers

None.

4.2 Index of Security Fields

Security Field	Reference
Permission Bindings	Section 2.6

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 Excel 2016

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.

6 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

[Applicability](#) 6

B

Binary streams

[Metadata](#) 10
[Metadata Content](#) 15
[Metadata XML](#) 10
[Package Parts](#) 8
[Permission Bindings](#) 15
[Permissions](#) 9
[top-level](#) 7

C

[Change tracking](#) 22

[Common data types and fields](#) 7

D

[Data types and fields - common](#) 7

Details

[common data types and fields](#) 7
[embedded contents part](#) 9
[Metadata binary stream](#) 10
[Metadata Content binary stream](#) 15
[Metadata XML binary stream](#) 10
[Package Parts binary stream](#) 8
[package.xml part](#) 8
[Permission Bindings binary stream](#) 15
[Permissions binary stream](#) 9
[root element](#) 7
[section1.m part](#) 9
[top-level binary stream](#) 7

E

Elements

[root](#) 7
[Embedded contents part](#) 9
[Examples](#) 17
[Metadata XML](#) 18
[Package.xml](#) 17
[Permissions XML](#) 18
[Root Element](#) 17
[Section1.m](#) 18

F

[Fields - security index](#) 20
[Fields - vendor-extensible](#) 6

G

[Glossary](#) 4

I

[Implementer - security considerations](#) 20
[Index of security fields](#) 20

[Informative references](#) 5

[Introduction](#) 4

L

[Localization](#) 6

M

[Metadata binary stream](#) 10
[Metadata Content binary stream](#) 15
[Metadata XML example](#) 18
[Metadata.xml binary stream](#) 10

N

[Normative references](#) 5

O

[Overview \(synopsis\)](#) 5

P

[Package Parts binary stream](#) 8
[Package.xml example](#) 17
[package.xml part](#) 8
Parts
[embedded contents](#) 9
[package.xml](#) 8
[section1.m](#) 9
[Permission Bindings binary stream](#) 15
[Permissions binary stream](#) 9
[Permissions XML example](#) 18
[Product behavior](#) 21

R

[References](#) 5
[informative](#) 5
[normative](#) 5
[Relationship to protocols and other structures](#) 5
[Root element](#) 7
[Root Element example](#) 17

S

[Section1.m example](#) 18
[section1.m part](#) 9
Security
[field_index](#) 20
[implementer considerations](#) 20
Structures
[Metadata binary stream](#) 10
[overview](#) 7
[Package Parts binary stream](#) 8
[Permission Bindings binary stream](#) 15
[Permissions binary stream](#) 9
[root element](#) 7
[top-level binary stream](#) 7

T

[Top-level binary stream](#) 7
[Tracking changes](#) 22

V

[Vendor-extensible fields](#) 6
[Versioning](#) 6