Understanding MAPI

Julien Kerihuel, <j.kerihuel@openchange.org>

Contents

- 1 Introduction
- 2 MAPI Overview
- **3 MAPI Concepts**

1

Introduction

- This introduction provides a quick overview of the underlying technology involved in Exchange protocols:
 - Overview of RPC
 - IDL, NDR
 - MSRPC and Samba4
 - OpenChange
 - This is a mix between existing OpenChange presentation and online resources

What is RPC?

- RPC stands for Remote Procedure Call
- Technology used for Inter Process Communication (IPC)
- Allows a procedure to be executed on a remote resource:
 - The client send a request with parameters
 - The remote server executes the procedure with client parameters
 - The remote server returns the result back to the client
- Distributed client-server model
- Popular RPC based protocols include NFS, CIFS, ExchangeRPC etc.
- Two main implementation of RPC: ONC RPC and DCE/RPC
- Microsoft RPC implementation: MSRPC

1

Introduction

What is RPC?

- RPC uses a portmapper service:
 - First RPC service started
 - Have an assigned port (111 or 135 for Microsoft endpoint mapper)
 - Perform service lookup
 - Dynamically assign port for a service
 - Maintain a database of available services
- RPC is transport independent and (depending on the implementation) can run on top of:

ncacn_ip_tcp: TCP/IP transportncacn_ip_udp: UDP/IP transport

ncacn_np: Named pipes transport

ncacn_http: HTTP transport

ncalrpc: Local Inter Process Communication

- ncacn is an acronym for Network Computing Architecture Connection-Oriented RPC Protocol and these
 - ncacn_* are transport sequences

What is a RPC interface?

- Set of procedures that can invoked remotely
- Each interface requires:
 - **uuid:** universal unique identifier (e.g. a4f1db00-ca47-1067-b31f-00dd010662da is the EMSMDB uuid)
 - Version number: the interface version (e.g. 0.81)
- Furthermore an interface needs to define endpoints
 - An endpoint is the name for an entity on one side of a transport connection
 - Defines how the client can connect to the service
- endpoint("ncacn_ip_tcp:") specifies the interface accepts TCP/IP transport
- ncacn_ip_tcp:192.168.102.236[print] is a binding string

Interface definitions

- RPC protocols are not written manually but specified using an IDL
- IDL stands for Interface Definition Language
- An IDL describes a protocol/interface in a language-neutral way
- An IDL file is processed by a compiler (midl for Windows MSRPC, pidl for Samba MSRPC):
 - The compiler take a description of an interface as their input
 - use it to generate C code (or any other languages) that can use this interface.
- The compiler can generate stubs for DCE/RPC server code, DCE/RPC client code and even Wireshark dissectors (with pidl)!

Samba IDL Example

```
multiply.idl
uuid("e2fcfeaa-3730-43de-ad54-6a19daa979f8"),
pointer default(unique),
 Generic header:
endpoint("ncacn ip tcp:","ncacn ip udp"),
 $ pidl -header - multiply.idl
version(1.0),
helpstring("My Multiply Protocol")
 multiply.h
interface multiply
/* Function 0x0 */
 PIDL
uint32 Connect (
 compiler
 [out] policy handle *handle
 Client code:
 $ pidl -client - multiply.idl
/* Function 0x1 */
 ndr multiply c.c
uint32 Multiply (
 ndr multiply c.h
 [in] policy handle *handle,
 [in] uint32 a,
 [in] uint32 b,
 [out,ref] uint32 *result
 Server boiler template code:
 $ pidl -server - multiply.idl
/* Function 0x2 */
 ndr multiply s.c
uint32 Disconnect (
[in,out] policy handle *handle
 Header + client + server boiler template = 448 lines of C code generated
```


Policy Handles

- A policy handle is a connection context
- also known as binding handle
- It is used by the server to uniquely identify a client session
- Hold a handle type and a GUID
- This handle persists all along the session

[in] [out] [ref]

- In:
 - identify parameters passed to the calling procedure
 - from the client to the server
- Out:
 - identify parameters returned by a remote procedure
 - from the server to the client
- Ref:
 - reference a pointer, level of indirection

1

Introduction

- NDR

- NDR is the acronym for Network Data Representation
- Implementation of the presentation layer (OSI model)
- Map IDL data types into octet streams
- 13 primitives types: (signed and unsigned) int8, int16, int32, int64, float, utf8 strings...
- Can map varying strings, array of strings, blobs, pointers etc.
- Can represent any kind of complex data structure
- NDR is a Transfer Syntax
- It's the only existing transfer syntax for DCE/RPC
- NDR encoding negotiated by the client
- NDR alignment (1,2,4,8)
- NDR blob is a part of the RPC PDU:
 - PDU = Protocol Data Units
 - Composed of:
 - Header
 - Body (NDR data)
 - Authentication verifier
- Other representations include: XDR, ASN.1

```
▽ DCE RPC Request, Fragment: Single, FragLen: 192, Call: 3 Ctx: 1, [Resp: #157]
 Version: 5
 Version (minor): 0
 Packet type: Request (0)
 Packet Flags: 0x03
 Data Representation: 10000000
 Header
 Frag Length: 192
 Auth Length: 16
 Call ID: 3
 Alloc hint: 136
 Context ID: 1
 Opnum: 0
 Auth type: NTLMSSP (10)
 Auth level: Connect (2)
 Auth pad len: 8
 Authentication verifier
 Auth Rsrvd: 0
 Auth Context ID: 1741168
 [Response in frame: 157]
 Stub data (136 bytes)
 Body
 Auth Padding (8 bytes)
  NTLMSSP Verifier
```

```
10 UA U9 U4 UU 43 UI DO 31 U3 E1 4U U4 3U 10
 00 03 10 00 00 00 c0 00
0030
 fe c1 86 0d 00 00 05 00
0040
 00 00 01 00 00 00 53 0
0050
0060
 st Organ ization,
0070
 NDR encoded
0800
 trative Group/cn
0090
 =Recipie nts/cn=A
00a0
00b0
00c0
90d0
 00 00 00 00 00 00 62 01
 00 00 00 00 05 00 0a 02
 08 00 70 91 la 00 01 00 00 00 00 00 00 00 00
00e0
00f0
 00 00 00 00 00 00
```


NDR Stub Data

```
0000
 53 00 00 00 00 00 00 00 53 00 00 00 2f 6f 3d 46 S......S.../o=F
 irst Organizatio
0010
 69 72 73 74 20 4f 72 67 61 6e 69 7a 61 74 69 6f
0020
 6e 2f 6f 75 3d 46 69 72 73 74 20 41 64 6d 69 6e
 n/ou=First Admin
0030
 69 73 74 72 61 74 69 76 65 20 47 72 6f 75 70 2f
 istrative Group/
0040
 63 6e 3d 52 65 63 69 70 69 65 6e 74 73 2f 63 6e cn=Recipients/cn
 =Administrator..
0050
 3d 41 64 6d 69 6e 69 73 74 72 61 74 6f 72 00 00
 00 00 00 00 a8 48 6d 40 00 00 00 e4 04 00 00
0060
 . . . . Hm@ . . . . . .
0070
 0c 04 00 00 09 08 00 00 ff ff ff ff 01 00 0b 00
 el 1f 00 00 00 00 00 00
0800
```

NDR string example:

- an ascii string prefixed with [size] [offset] [length], all 32 bits and null terminated
- [size 32 bits][offset 32 bits][length 32 bits][/o=First Organiza....\0]
 - size: 53 00 00 00 -> 0x53 -> 83
 - offset: 00 00 00 00
 - length: 53 00 00 00 -> 0x53 -> 83
 - string: /o=First Organization/ou=First Administrative Group/cn=Recipients/cn=Administrator

Marshalling and Unmarshalling

- Similar to serialization
- To marshall means transforming the memory representation of an object to a data format suitable for storage or transmission (wikipedia)
- To unmarshall is the opposite process

What is MSRPC?

- Microsoft implementation of the DCE RPC mechanism
- A few words about MSRPC history ...
- Implement additional transport such as ncacn_np
- MSRPC uses the Windows SSPI (Security Support Provider Interface) to provide security services such as authentication and confidentiality.
- Security services include among others:
 - SPNEGO
 - NTLM
 - Schannel (SSL, PCT, TLS)
 - MS Kerberos
 - MSN SSP

MSRPC and Samba4

- Finally we get back to our initial topic
- Samba4 provides an interoperable implementation of the MSRPC stack and Windows protocols
- Samba4 includes PIDL (Perl IDL compiler) with a syntax similar to MIDL (gets closer with time)
- Almost 50% of all Samba4 code is auto-generated
- Makes the implementation more reliable and easier to update/extend/fix
- Samba4 provides client code, but also server implementation for numerous services:
 - Endpoint mapper, Active Directory, MS Kerberos, NBT, SMB, WINS etc.

- What about Microsoft Exchange?

- What is Microsoft Exchange?
 - Groupware server working with Outlook
 - Provide features such as messaging, shared calendars, contact databases, public folders, notes, tasks, journal etc.
- Outlook-Exchange communications are RPC-based
- They use a set of protocols called ExchangeRPC
- These ExchangeRPC protocols uses the MSRPC implementation

Finally what is OpenChange?

- Portable implementation of Microsoft Exchange protocols and Microsoft Exchange server
- What we provide:
 - Library for interoperability with Microsoft Exchange
 - Alternative to Microsoft Exchange Server:
 - using native Exchange protocols
 - provides exactly equivalent functionality when viewed from Microsoft Outlook clients
- Brief OpenChange history
- Works on top of Samba4. Use a subset of its library:
 - dcerpc and ndr for the dcerpc stack and ndr encapsulation
 - talloc for memory allocation
 - Idb and tdb for database management

- MAPI is the Mail Application Programming Interface for Windows clients:
 - set of C function calls (think of it as the library interface)
 - existed prior to Exchange being developed
 - NOT a network protocol
- ExchangeRPC:
 - Proprietary transport protocol for MAPI
 - Closely matches the MAPI calling interface
- 2 main protocols used in MAPI communications:
 - NSPI: Address Book Protocol
 - **EMSMDB**: Exchange transport
- There is also the RFR protocol used to locate the NSPI server

NSPI Protocol

- Acronym for Name Service Provider Interface
- Used while creating a MAPI profile:
 - Connection (binding strings)
 - Credentials (username, password, domain, realm)
 - User information (mailbox path)
- Mainly used by MAPI clients to perform username lookup
- This is a RPC wrapper/proxy over Exchange Active Directory
- Its interface implements 21 procedures but only 50% are commonly/really used
- Its data structures are similar to the EMSMDB ones

EMSMDB Protocol

- Exchange Message Provider
- 99% of the Outlook-Exchange traffic is performed through a single EMSMDB procedure (EcDoRpc or EcDoRpcEx depending on pipe version)
- Outlook-Exchange data does not use NDR but a custom and nonaligned encoding
- EMSMDB pipe version evolved over years

Exchange 5.5 to Exchange 2000:

- Obfuscated content (xor 0xa5)
- Use EcDoConnect (0x1) and EcDoRpc (0x2)
- Implemented in libmapi

Exchange 2003 to 2007:

- AirMAPI compression algorithm introduced (LZXPRESS)
- New pipe functions introduced:
 - EcDoConnectEx (0xA)
 - EcDoRpcEx (0xB)
- Some packets are still obfuscated with xor 0xA5 while others are compressed

Describing a MAPI conversation:

Client-side:

- MAPI applications call MAPI providers, using the API to pass data
- MAPI providers pack the client or server MAPI information in a blob
- ExchangeRPC protocol is used to transport the MAPI information, using one of two MAPI-specific protocols:
 - EMSMDB Message Store Protocol
 - NSPI Address book Protocol
- Store provider on server side:
 - extracts the MAPI blob from RPC
 - protocol functions analyzes its content
 - performs operations embedded within it

- Exposing all MAPI concepts within few slides wouldn't be reasonable
- Instead fundamental MAPI concepts will be exposed and some example of the protocol scope provided
- This section covers MAPI object, handles, properties and expose some part of the implementation for MAPI tables and streams.

MAPI Objects:

Any MAPI data you access is associated to an object

Objects are generic:

- They can be considered as an array of rows with 2 columns:
 - Column 1: property (unsigned 32 bit integer)
 - Column 2: property data
- Only difference between objects: methods you can use depends on the context (table, folder, message, streams etc.)
- Objects are within a hierarchy and are all (at different levels) children of the top Message Store object.

MAPI Handles:

- temporary identifiers returned by Exchange when you access or create objects on the server.
- make reference to a particular object all along its session lifetime
- only links between objects accessed on the client side and efficiently stored on the server side

MAPI Objects:

"Free" a MAPI object:

- Exchange providers handle memory management on their own
- You can tell Exchange you do not need an object anymore by releasing its handle using the Release (0x1) call
- MAPI hierarchy semantics implies that if you release a parent object, it recursively applies to children objects.

MAPI object uniqueness:

- MAPI objects are not permanent
- They change when you move them from a folder to another etc.
- However you can generally uniquely identify a given object using its FID/MID:
 - FID: Folder Identifier (uint64_t) unique on a given Exchange store
 - MID: Message Identifier (uint64_t) unique for a given message

Sample EcDoRpc packet:

EcDoRpc packet (NDR encoded) EcDoRpc payload (non NDR encoded) MAPI content (operations) **MAPI** handles array

MAPI Properties:

- Attributes of a MAPI object used to describe something associated with the object.
- Composed of:
 - Property Tag:
 - Property Type
 - Property ID
 - Property Value
 - Value matching property type

- Property value exceeding 32kb are stored into streams
- Related functions: GetProps / SetProps
- Related structure: SPropValue

MAPI Tables:

- MAPI tables are used to view MAPI objects as a set of rows and columns; where objects are rows and MAPI properties columns of the table.
- 4 kind of tables associated to specific MAPI calls:
- GetHierarchyTable
 - Collect information about child containers
- GetContentsTable
 - Collect information about objects within a container
- GetAttachmentTable
 - Collect information about attachment objects within a message
- GetTable
 - Retrieve information about permissions for a given container or object

MAPI Tables:

- MAPI provides several method to customize, browse and seek the table view:
 - SetColumns
 - Specify the columns of a table
 - QueryRows
 - Query the table and retrieve records
 - QueryColumns
 - SeekRow
 - Bookmark operations
 - SortTable, Restrict to apply filters
 - FindRow to find a specific row

MAPI Table Example:

OpenFolder

- Give FID 0xdeadbeef00000001 as input parameter
- Retrieve a folder handle

GetHierarchyTable

- Use the folder parent handle
- retrieve a table handle

SetColumns

- Use the table handle
- I only want to fetch PR_MID, PR_FID and PR_SUBJECT
- QueryRows to retrieve rows
- Release the table handle
- Release the folder handle

MAPI Streams:

- MAPI streams are used to retrieve large contents (exceeding 32kb)
- Stream operations:
 - OpenStream
 - ReadStream / WriteStream
 - CommitStream
 - SeekStream
 - GetStreamSize / SetStreamSize
 - CopyToStream
- How to fetch a stream?
 - Get the attachment table, customize the view and find the attachment object
 - Open the stream and get its size
 - Read the stream until read size is NULL
 - Release the stream

Bibliography

- MSRPC, a.k.a. Microsoft implementation of DCE RPC, 2003-2006 Jean-Baptiste Marchand: http://www.hsc.fr/ressources/articles/win_net_srv/chap_msrpc.html
- Transfer Syntax NDR specifications, 1997 The Open Group: http://www.opengroup.org/onlinepubs/9629399/chap14.htm
- How Samba was written, 2003 Andrew Tridgell: http://samba.org/ftp/tridge/misc/french_cafe.txt

Thanks

Brad Hards and Jelmer Vernooij for review