

IBM Software Group

IBM HTTP Server - Certificates and the Secure Sockets Layer (SSL) - session#3

Robert Boretti
Advisory Software Engineer

WebSphere® Support Technical Exchange

Today's Agenda

- Explore How to..
 - ▶ **troubleshoot** and **debug** SSL *configuration* and *handshake* problems within the IBM HTTP Server
- Specifically, Learn how to..
 - ▶ **enable** SSL, HTTP plug-in and Gskit *Tracing*
 - ▶ **log** SSL related information in the web server's *access log*

Today's Agenda (continued..)

- ▶ **analyze** SSL messages in the web server's *error log*
- ▶ **analyze** SSL messages in the HTTP plug-in's *http_plugin.log*
- ▶ **identify** the certificate *passed* by the web server to the browser
- ▶ **bypass** the *HTTP plug-in* and hit the *WebSphere application server* directly to identify the *certificate* passed by WebSphere

First Things First..

- What are the minimum Global Security Kit supported versions?
- What files are needed to troubleshoot and debug SSL in the IBM HTTP Server?

What are the minimum Global Security Kit supported versions?

- **IBM® HTTP Server V2.0.47 releases**

*Supports Global Security Kit Version 7 only!

2.0.47.0	7.0.1.10 (or higher)
2.0.47.1	7.0.1.16 (" ")

- **IBM HTTP Server V6.0 releases**

*Supports Global Security Kit Version 7 only!

V6.0.0.0	7.0.3.6 (or higher)
----------------	----------------------------

- **IBM HTTP Server V6.1 releases**

*Supports Global Security Kit Version 7 only!

V6.1.0.0	7.0.3.20 (or higher)
----------------	-----------------------------

What files are needed to troubleshoot and SSL debug the IBM HTTP Server?

- ▶ httpd.conf
- ▶ error_log
- ▶ access_log
- ▶ key.kdb, key.sth, key.rdb, key.crl
- ▶ gsktrace.log
- ▶ servercert.cer, ca.cer, etc..
- ▶ ldaptrace.log
- ▶ ldap.prop
- ▶ plugin-cfg.xml
- ▶ http_plugin.log
- ▶ plugin-key.kdb, plugin-key.sth

Next, Let's Get Busy

- What should I immediately check first?
- What tracing is useful to debug SSL problems?
- What information can I log in the access log that can help me troubleshoot SSL?
- What does a particular SSL message in the web server's error log mean?
- What does a particular SSL message in the HTTP plug-in log mean?
- How can I confirm what certificate is being used?

What should I immediately check first?

- **Netstat -na** to see if the IBM HTTP Server is listening on the SSL port
 - ▶ C:\Documents and Settings\Administrator>netstat -na

Active Connections

Proto	Local Address	Foreign Address	State
TCP	0.0.0.0:135	0.0.0.0:0	LISTENING
TCP	0.0.0.0:445	0.0.0.0:0	LISTENING
TCP	0.0.0.0:2967	0.0.0.0:0	LISTENING
TCP	0.0.0.0:59449	0.0.0.0:0	LISTENING
TCP	9.27.165.141:80	0.0.0.0:0	LISTENING
TCP	9.27.165.141:139	0.0.0.0:0	LISTENING
TCP	9.27.165.141:443	0.0.0.0:0	LISTENING

(continued..)

- Try both <https://hostname/uri> and <https://ipaddress/uri>
- Check the web server's *error_log* for any SSL “**Initialization**” errors. These normally will be recorded on web server startup
- Check **IBM HTTP Server version** and then **gskit version** to confirm the proper gskit version is installed (see next slide)

(continued..)

- ▶ to check the **IBM HTTP Server** version
 - *windows*® - /ihs_root/bin/apache -V
 - *Unix*® - /ihs_root/bin/apachectl -V

example:

```
C:\Program Files\IBM HTTP Server6.0\bin>apache -V  
Server version: IBM_HTTP_Server/6.0.2.15 Apache/2.0.47  
Server built: Aug 9 2006 14:27:54
```

(continued..)

- ▶ to check the **gskit** version
 - *Windows* - /gsk_root/bin/gsk7ver.exe
 - *Unix* - /gsk_root/bin/gsk7ver

example:

- **@(#)CompanyName:** IBM Corporation
- **@(#)LegalTrademarks:** IBM
- **@(#)FileDescription:** IBM Global Security Toolkit
- **@(#)FileVersion:** **7.0.3.20**

(continued..)

- Another thing to check right away.. Is whether **non-ssl requests** can be *served* from the web server?
- **Comment out** the *WebSphere HTTP plugin* lines and then test to see if any SSL requests work for just **static** content

```
#LoadModule was_ap20_module D:/plugintestmodule/bin/mod_was_ap20_http.dll  
#WebSpherePluginConfig D:/plugintestconfig/plugin-cfg.xml
```

- Check the **SSL configuration** in the IBM HTTP Server's *httpd.conf* file. Note: most *SSL problems* are due to an **incorrect** configuration

(continued..)

- When in doubt about the configuration
 - ▶ refer to the..

“Guide to properly setting up SSL within the IBM HTTP Server”
<http://www-1.ibm.com/support/docview.wss?uid=swg21179559>

What tracing is useful to debug SSL problems?

- There are **two main** traces which are useful when debugging IBM HTTP Server SSL issues..

- ▶ **SSLTrace** directive (requires loglevel debug)

provides additional information in the web server's error_log related to SSL *I/O reads and writes* of data bytes

example:

```
[Tue Jan 15 14:10:43 2008] [debug] [client 9.27.165.141]
[9392d8] SSL read end bytes [70] err [0] to [0] eof [0]
```

```
[Tue Jan 15 14:10:43 2008] [debug] [client 9.27.165.141]
[9392d8] SSL write begin bytes [584] timeout
[3000000000]
```

(continued..)

▶ **Gskit** Tracing

- ***For Windows:***

create the following *system variable*:

GSK_TRACE_FILE

set the value with the name for the log file (for example: c:\temp\gsktrace.log)

(continued..)

(continued..)

- ***For UNIX:***

as the *user ID* that starts the IBM HTTP Server
create an **environment variable** called:
GSK_TRACE_FILE

the environment variable can be created in either of the two ways:

setenv GSK_TRACE_FILE *value* (full path and filename)

csh example:

```
setenv GSK_TRACE_FILE /usr/HTTPServer/logs/gsktrace_log
```

OR

export GSK_TRACE_FILE=*value* (full path and filename)

ksh example:

```
export GSK_TRACE_FILE=/usr/HTTPServer/logs/gsktrace_log
```

(continued..)

- In addition, to SSLTrace and Gskit Tracing
 - ▶ If SSL is used between the IBM HTTP Server and an **LDAP Server**
 - ***For Windows:***
create the following *system variable*:
LDAP_TRACE_FILE
set the value with the name for the log file (for example: c:\temp\ldaptrace.log)
LDAP_DEBUG with a value set to **65535**

(continued..)

(continued..)

- ***For UNIX:***

as the *user ID* that starts the IBM HTTP Server create an **environment variables** called:

LDAP_TRACE_FILE

LDAP_DEBUG

csh example:

```
setenv LDAP_TRACE_FILE /usr/HTTPServer/logs/ldaptrace.log  
setenv LDAP_DEBUG=65535
```

OR

ksh example:

```
export LDAP_TRACE_FILE=/usr/HTTPServer/logs/ldaptrace.log  
export LDAP_DEBUG=65535
```

(continued..)

- ▶ If SSL problem involves the **WebSphere HTTP plug-in**
 - edit **plugin-cfg.xml** and change *loglevel* to *Trace*

example:

```
<Log LogLevel="Trace" Name="D:\Web~\AppServ\logs\http_plugin.log"/>
```

(continued..)

▶ For **IBM Key Management** Utility problems

- If you are using IBM HTTP Server version 6.0, set JAVA_HOME to <ihsinst>/_jvm.

If you are using IBM HTTP Server version 6.1, set JAVA_HOME to <ihsinst>/java/jre

If using an IBM HTTP Server release version earlier than 6.0, set JAVA_HOME to any 32-bit IBM JRE 1.4.2/1.5 at the latest service level

Java™ JVM™

(continued..)

- Then, run the following *iKeyman* command

```
gsk7ikm -Dkeyman.debug=true  
-Dkeyman.jnitracing=ON -  
Djava.security.debug=ALL  
2>ikeyman.txt
```

(continued..)

- for **step-by-step** instructions on enabling the various traces mentioned in the previous slides..

MustGather: IBM HTTP Server SSL handshake and configuration problems

<http://www-1.ibm.com/support/docview.wss?uid=swg21141302>

MustGather: Errors using iKeyman with IBM HTTP Server

<http://www-1.ibm.com/support/docview.wss?uid=swg21202820>

(continued..)

MustGather: LDAP authentication problems with IBM HTTP Server

<http://www-1.ibm.com/support/docview.wss?uid=swg21141304>

MustGather: CMS key database (.kdb) and certificate problems

<http://www-1.ibm.com/support/docview.wss?uid=swg21141303>

What information can I log in the access log that can help me troubleshoot SSL?

- The IBM® HTTP Server implementation provides Secure Sockets Layer (**SSL**) **environment variables** that are configurable with the LogFormat directive in the httpd.conf file
- Any of the *SSL environment variables* can be logged for **each client request** in the web server's *access log*

(continued..)

- This information can be very useful when trying to determine..
 - ▶ what **cipher** was used for a particular request
 - ▶ whether a request was **SSL** or **non-SSL**
 - ▶ if *client authentication is enabled*, what **client certificate** was passed
 - ▶ what **server certificate** was used for a specific client request

(continued..)

- Example:

```
LogFormat "%h %l %u %t \"%r\" %>s %b %{HTTPS}e  
%{SSL_CIPHER}e %{SSL_CLIENT_DN}e" SSL  
CustomLog logs/access.log SSL
```

```
192.168.0.10 - - [29/Jul/2004:02:16:51 -0400] "GET  
/view_doc_btnOFF_a.gif HTTP/1.1"304 ON  
SSL_RSA_WITH_RC4_128_SHA CN=jane Doe,O=ibm,C=US
```

```
192.168.0.10 - - [29/Jul/2004:02:16:51 -0400] "GET  
/visit_web_btnOFF_a.gif HTTP/1.1"304 ON  
SSL_RSA_WITH_RC4_128_SHA CN=jane Doe,O=ibm,C=US
```

Reference key

```
%{HTTPS}e = ON (OFF is displayed if HTTP)  
%{SSL_CIPHER}e = SSL_RSA_WITH_RC4_128_SHA  
%{SSL_CLIENT_DN}e = CN=jane Doe,O=ibm,C=US
```

(continued..)

- For more information and a ***complete list*** of all available *SSL environment variables* that can be logged in the access log

Logging SSL request information in the access log for IBM HTTP Server

<http://www-1.ibm.com/support/docview.wss?uid=swg21176455>

What does a particular SSL message in the web server's error log mean?

- When trying to determine what a particular *message* means, it is helpful to break them down into categories as follows..
 - ▶ **configuration messages** - indicates a problem with the SSL *configuration* in the web server's httpd.conf
 - ▶ **handshake messages** - relates to issues in SSL that occur during the *handshake* between a client and the web server
 - ▶ **I/O error messages** - Most often relates to issues during the *reading and writing* of data to and from the client
 - ▶ **SSL initialization messages** - Most often relates to issues when trying to load gskit or SSL during *web server startup* or at the very beginning of initialization of protocol

(continued..)

- For a ***complete list*** of all SSL related messages and their meaning and resolution

configuration messages

http://publib.boulder.ibm.com/infocenter/wasinfo/v6r0/index.jsp?topic=/com.ibm.websphere.ihs.doc/info/ihs/ihs/rihs_troubconfigmsg.html

handshake messages

http://publib.boulder.ibm.com/infocenter/wasinfo/v6r0/index.jsp?topic=/com.ibm.websphere.ihs.doc/info/ihs/ihs/rihs_troubhandmsg.html

I/O error messages

http://publib.boulder.ibm.com/infocenter/wasinfo/v6r0/index.jsp?topic=/com.ibm.websphere.ihs.doc/info/ihs/ihs/rihs_troubiomsg.html

SSL initialization messages

http://publib.boulder.ibm.com/infocenter/wasinfo/v6r0/index.jsp?topic=/com.ibm.websphere.ihs.doc/info/ihs/ihs/rihs_troubinitmsg.html

What does a particular SSL message in the HTTP plug-in log mean?

- The **two most common** SSL related messages seen in the http_plugin.log are..
 - ▶ Failed in r_gsk_secure_soc_init:
GSK_ERROR_BAD_CERT(gsk rc = 414)
<http://www-1.ibm.com/support/docview.wss?uid=swg21215867>
 - ▶ str_security (gsk error 408):
GSK_ERROR_BAD_KEYFILE_PASSWORD
<http://www-1.ibm.com/support/docview.wss?uid=swg21177702>

How can I confirm what certificate is being used?

- There are **two simple ways**
 - ▶ *log it* in the *access.log* for each request using the SSL environment variable.. `%{SSL_SERVER_CN}e`
 - ▶ from a *browser*

Firefox – tools → page info → security → view

Netscape® – view → page info → security → view

Internet Explorer – page → security report

(continued..)

- To see what certificate is being passed from **WebSphere** to the **HTTP plug-in** requires *bypassing* the plugin and hitting the WebSphere Application Server port directly..

example: <https://hostname:9443/wps/portal>

▶ then from a *browser*

Firefox – tools → page info → security → view

Netscape – view → page info → security → view

Internet Explorer – page → security report

Let's Not Forget..

- Additional information related to debugging and troubleshooting SSL that was not covered today

- ▶ *SSL performance* related issues

http://publib.boulder.ibm.com/htpserv/ihsdiag/ihs_performance.html

- ▶ *IBM HTTP Server crashes or hangs*

<http://www-1.ibm.com/support/docview.wss?uid=swg24008409>

Additional WebSphere Product Resources

- Discover the latest trends in WebSphere Technology and implementation, participate in technically-focused briefings, webcasts and podcasts at:
<http://www.ibm.com/developerworks/websphere/community/>
- Learn about other upcoming webcasts, conferences and events:
http://www.ibm.com/software/websphere/events_1.html
- Join the Global WebSphere User Group Community: <http://www.websphere.org>
- Access key product show-me demos and tutorials by visiting IBM Education Assistant:
<http://www.ibm.com/software/info/education/assistant>
- View a Flash replay with step-by-step instructions for using the Electronic Service Request (ESR) tool for submitting problems electronically:
<http://www.ibm.com/software/websphere/support/d2w.html>
- Sign up to receive weekly technical My support emails:
<http://www.ibm.com/software/support/einfo.html>

Questions and Answers

