

hp e3000

webwise
porting

hp webwise secure web server porting case study

presented by Mark Bixby
mark_bixby@hp.com

Solution Symposium 2001

Solution Symposium

February 9, 2001

Page 1

hp e3000

webwise components

webwise
porting

- Apache 1.3.9
 - vanilla web server
- mod_ssl 2.4.9-1.3.9
 - adds SSL support and other enhancements to Apache
- OpenSSL 0.9.4
 - SSL protocol, crypto algorithms, PKI utilities
- MM 1.0.12
 - platform independent shared memory library
- RSA BSAFE Crypto-C 4.2
 - legal implementations of RSA, RC2, and RC4

hp e3000

webwise
porting

the porting process

- configure
- compile
- install
- load (unresolved externals)
- run
- repeat until successful
- submit your changes back to the public source tree
 - `diff -ru virginsourcedir mpesourcedir >patch.txt`

apache configure issues

- resulting NMPRG needs chmod 755 permissions
- new src/os/mpeix subdirectory required for DSO support and other things
- workaround needed for shell variable problem
 - bad: `foo=$foo ./some/script`
 - good: `foo="$foo"; export foo; ./some/script`
- ld linker parameters for creating shared libraries
 - `-b -a archive`
- detecting unresolved externals without executing the code
 - `callci run testprog\;stdin=*bogus 2>&1 | grep ^UNRESOLVED`

apache compile issues

- src/os/mpeix/Makefile.tmpl
 - copy and modify src/os/unix/Makefile.tmpl
- src/os/mpeix/os-inline.c
 - clone from src/os/unix/os-inline.c
- src/os/mpeix/os.c
 - clone from src/os/unix/os.c
- src/os/mpeix/os.h
 - copy and modify src/os/unix/os.h
 - WebWise version string

hp e3000

webwise
porting

apache compile issues (cont.)

- src/support/ab.c

```
#ifndef MPE
#  include <sys/time.h>
#endif
```

hp e3000

webwise
porting

apache install issues

- temporary installation file names contain # characters
 - bad: `dsttmp=$dstdir/#inst.$$#`
 - good: `dsttmp=$dstdir/inst.$$`

apache load issues

- `getpass()`
 - Richard Stevens' Advanced Programming in the Unix Environment
 - <http://www.kohala.com/start/apue.html>
- `dlopen()/dlsym()/dlerror()/dlclose()`
 - code from scratch using `HPGETPROCPLABEL()` and `hpunload()`
 - good enough for Apache, but not a 100% implementation
- `gettimeofday()`
 - Porting Wrappers
 - http://jazz.external.hp.com/src/px_wrappers/index.html

apache run issues - sockets

- `#define USE_FCNTL_SERIALIZED_ACCEPT`
 - Apache children must call `accept()` in a serialized manner to correctly handle multiple sockets (80,443)
 - <http://httpd.apache.org/docs/misc/perf-tuning.html>
- `setsockopt(SO_REUSEADDR)` now supported by MPE
 - not supported at time of original apache port
 - enable this code by removing `#ifndef MPE`
- `setsockopt(SO_KEEPALIVE)` exists but still errors out on MPE
 - suppress this code with `#ifndef MPE`
- `src/main/rfc1413.c bind()` requires `INADDR_ANY`
 - but what about multiple NICs or IP aliasing???

apache run issues - processes

- parent and children must be able to use different POSIX uids to ensure server keys and certificates are secure
- children now unconditionally call `setuid()` instead of requiring `MANAGER.SYS` as in the original Apache port
- parent must be able to signal children w/different uid
 - patch MPELX51 allows AM parents to do this
- parent and children must be able to manipulate common SVIPC shared memory from different uids
 - on Unix, a superuser (uid 0) parent could do this, but since MPE lacks the concept of uid 0, `SHM_R` and `SHM_W` must be redefined to allow group access

apache run issues - miscellaneous

- third parameter of `int main(int argc, char **argv, char **envp)` not passed by MPE; workaround:

```
extern char **environ;  
envp = environ;
```
- `proxy_cache.c` tries to use `link()` to create hard links
 - `link()` exists on MPE, but always returns an error
 - already supported `rename()` workaround for other OSes
- `proxy_util.c` filename "@" characters
 - already supported other OSes which lack @
- `mpe_dl_stub()` workaround to support DSOs before patch MPELX44 was developed

mod_ssl configure issues

- portable non-GNU way to detect MPE from a script?
 - ```
if [-f '/SYS/PUB/MPEXLDIR' -a ".$HPSUSAN" != .];
then # it's MPE!
```
- built-in cat stdin inline redirects are broken (cat >foo <<bar)
  - use /bin/cat instead (alias -x cat=/bin/cat)
- embedded patch program needs -D\_POSIX\_SOURCE
  - ```
export CPPFLAGS="-D_POSIX_SOURCE"
```
- ld library order is important at link time on MPE
 - move OpenSSL libraries from beginning to end of list

hp e3000

webwise
porting

mod_ssl compile issues

- modify pkg.sslmod/libssl.version to contain WebWise version string
- pkg.sslmod/mod_ssl.h #include <sys/time.h>
 - suppress it with #ifndef MPE

hp e3000

webwise
porting

mod_ssl run issues

- because Apache parent and children run with different POSIX uids, all shared file and SVIPC semaphore permissions had to be modified to permit group access
- pkg.sslsup/mkcert.sh suffers from the built-in cat problem
 - alias -x cat=/bin/cat

hp e3000

webwise
porting

mod_ssl submit-back issues

- not accepting contributions from the U.S. due to our crypto export laws :-)
- CSY will provide these mod_ssl patches upon request to anybody who asks in order to comply with the mod_ssl open-source license

hp e3000

webwise
porting

openssl configure issues

- modify Configure script to include MPE/iX-gcc entry with compile and link options
- modify config script to change machine name (HPCPUNAME) hyphens to underscores
- various modifications so that the OpenSSL RSA, RC2, RC4, and RC5 algorithms are suppressed when configuring with RSA BSAFE Crypto-C patch

openssl compile issues

- suppress SO_KEEPALIVE code with #ifndef MPE
- modify crypto/des/read_pwd.c to use TERMIOS terminal I/O methods on MPE (tcgetattr()/tcsetattr())
- modify e_os.h to suppress #include of <sys/param.h> and <sys/time.h>
- integrate and extend Gordon Chaffee's and G. Madhusudan's RSA BSAFE Crypto-C patch to include RC2, RC4, and RC5 in addition to the RSA algorithm
 - necessary to be legal before the RSA patent expired
 - ~2800 lines of patch text

hp e3000

webwise
porting

openssl run issues

- crypto/des/read_pwd.c problems reading passwords with echo disabled
 - use stdin instead of opening /dev/tty in order to avoid a console ldev 10 prompt from batch
 - ignore erroneous error code from tcsetattr() when echo is disabled
- reduce socket buffer size from 32769 to the MPE maximum of 30000

hp e3000

webwise
porting

openssl submit-back issues

- RSA BSAFE Crypto-C patch not submitted back to the OpenSSL developers
 - NOTE! The OpenSSL 0.9.5a patch fails to apply to OpenSSL 0.9.6
- <http://jazz.external.hp.com/src/openssl/>

hp e3000

webwise
porting

mm configure issues

- modify GNU configure script to use `callci run testprog;stdin=*bogus` method for detecting unresolved externals
 - change each line that sets `ac_link`

hp e3000

mm install issues

webwise
porting

- modify shtool to remove # and @ from temporary filenames

hp e3000

mm run issues

webwise
porting

- modify SVIPC semget() calls to include group permissions due to Apache parent and children running with different uids

hp e3000

webwise
porting

mm submit-back issues

- not accepting contributions from the U.S. due to our crypto export laws :-)
- CSY will provide these mm patches upon request to anybody who asks in order to comply with the MM open-source license

hp e3000

webwise
porting

RSA BSAFE Crypto-C issues

- censored!
- proprietary code for which HP has a source license
- MPE patches not submitted back to RSA

hp e3000

webwise
porting

summary

- porting was generally fairly easy, with only a couple of items requiring moderate effort that had not been required for previous ports:
 - a minimal MPE implementation of the dlopen() family for dynamically loading code and data from shared libraries
 - modifying permissions to allow differing parent/child uids in MPE's POSIX environment which doesn't support uid 0
- the high effort required to integrate OpenSSL and RSA BSAFE Crypto-C was integration effort, not porting effort

hp e3000

webwise
porting

join the hp3000-I community!

- Available as a mailing list and as the Usenet newsgroup comp.sys.hp.mpe
- In-depth discussions of all things HP e3000
- Talk with other people porting open-source to MPE
 - seek advice, exchange tips & techniques
- Keep up with the latest HP e3000 news
- Interact with CSY
- <http://jazz.external.hp.com/papers/hp3000-info.html>

hp e3000

webwise
porting

porting is easier than you think!

Any questions?