Release Notes for MMS-EASE *Lite*

MMS-LITE-801-001 MMS-LITE-802-001

Revision 19

© SISCO, Inc. 2012 All Rights Reserved

Systems Integration Specialists Company, Inc.
6605 19½ Mile Road, Sterling Heights, MI 48314-1408, U.S.A.
Tel: +1-586-254-0020, Fax: +1-586-254-0053
E-mail: support@sisconet.com, URL: http://www.sisconet.com

Printed in U.S.A.

03/2012

New and Changed Software Features	3
Vulnerabilities	6
Known Software Anomalies	6
Managing Abort and Release indications in Client applications	6
SMEM	6
Buffer Not Freed on Exit	7
Software Corrections	7
Details of Changes in Major Source Files	8
scl.h	8
sclparse.c	8
sclstore.c	9
sclproc.c	9
client.c	
scl_srvr.c	
General Application Upgrade Notes for MMS-EASE Lite	11
MMS Lite TP4 Support Removed	11
Changes and Corrections in V5.3001, V5.10 and V5.06	
Vulnerabilities	
Software Corrections	16

New and Changed Software Features

subscription is created for all of them.

For information on changes and corrections for V5.3001, V5.10 and V5.06, please refer to the end of this release note. For information on changes and corrections before V5.06, please examine Revision 15 of the Release Notes.

This release of MMS-EASE *Lite* (V6.0000) contains the following changes:

IEC 61850 Edition 2 Changes

- Changed the SCL parser to allow the new optional attribute "ix" in the FCDA element (#2684). The functions in **sclparse.c** and **sclproc.c** were modified to handle this. This works by including an AlternateAccess definition in the NVL to specify the array index for one or more of the NVL variables.
- GOOSE subscriptions are automatically created from "ExtRef" elements in the SCL file and the values of some LGOS attributes are set automatically (#2818) (MMS-LITE-802-001 version only). If GOOSE is supported, and ExtRef elements are found in the SCL file, an appropriate GOOSE subscription is automatically created at startup. When a GOOSE message is received, a "user" function is called to process it. A "user" function example is provided in callback_function in iec_demo.c. The user must modify or replace this function to process the GOOSE data appropriately.
 Note: If multiple ExtRef elements reference the same GOOSE Control Block, only one GOOSE

If the **setSrcCB** attribute in LGOS is initialized in SCL and it references a valid GOOSE control block (like this):

then you should see the following values in LGOS:

```
LGOS$ST$NdsCom$stVal =0
LGOS$ST$St$stVal =1 if receiving GOOSE, 0 if NOT receiving.
LGOS$ST$SimSt$stVal =0 (not configurable but user code could change this).
LGOS$ST$LastStNum$stVal =last StNum value received in a GOOSE (0 if NOT receiving).
LGOS$ST$ConfRevNum$stVal=confRev configured for this GOOSE control block.
```

The **confrev** is configured in the GSEControl element in SCL, like this:

```
<GSEControl name="ItlPositions" datSet="Positions" appID="Itl" confRev="5"/>
```

If you change **confRev** in the SCL, you should see the new value in LGOS.

If the **setSrcCB** attribute in LGOS is NOT initialized in SCL or it is incorrect, you should see the following values in LGOS:

```
LGOS$ST$NdsCom$stVal =1
LGOS$ST$St$stVal =0
LGOS$ST$SimSt$stVal =0
LGOS$ST$LastStNum$stVal =0
LGOS$ST$ConfRevNum$stVal=0
```

- Added code to automatically manage IEC 61850 Logs (#2911).
 If a "LogControl" element is configured in the SCL file, the code now automatically creates the Journal, and automatically generates Journal entries, much like the Reporting code. The default maximum number of Journal entries is 1000, but if you use the new processing function scl2_ld_create_all_scd, you can specify a new value. See documentation of scl2_ld_create_all_scd, especially the SCL SERV OPT argument in the MMS-Lite Reference Manual for more details.
- The SCL parser now automatically recognizes Edition 1 or Edition 2 SCL files and processes each appropriately (#3067).

 The parser checks for "version" and "revision" in the first line of the file.

For Edition 2, the version must be "2007" and revision must be "A," but the parser will assume Edition 2 if these are present (no matter what the values). If they are not "2007" and "A," the parser just logs a warning.

If version and revision are not present, the parser assumes Edition 1.

The user can also override this logic by specifying the Edition in the "forceEdition" attribute of the **SCL_OPTIONS** structure passed to **scl_parse_scd_all**. The value of "forceEdition" should be 1 (for Edition 1) or 2 (for edition 2). If forceEdition = 0, the Edition detected in the SCL file is used.

• Added support for the new attributes "resvTms" and "owner" in Edition 2 RCBs (#3068). If an Edition 2 SCL file is detected, the SCL parser may automatically include the optional attributes "ResvTms" and "Owner" in RCBs.

"ResvTms" is included (in each BRCB) if the SCL "ReportSettings" element contains resvTms="true".

"Owner" is included (in each BRCB or URCB) if the SCL "ReportSettings" element contains owner="true".

Caution: The "ReportSettings" element does not currently allow the "owner" attribute but Tissue #807 proposes to add this attribute. While Tissue #807 is being resolved, the user can choose whether "Owner" should be present. If the user sets the "includeOwner" flag in the SCL_OPTIONS structure passed to scl_parse_cid or scl_parse_scd_all (new functions), then "Owner" will be included in each BRCB or URCB.

- Support for SCL configuration of the Retransmission Curve for GOOSE (#3073). The SCL parser uses the new "MinTime" and "MaxTime" elements in the "GSE" element to define the GOOSE retransmission curve. "MinTime" (in milliseconds) is used as the first retransmission time. Then the retransmission time is doubled with each retransmission until it reaches "MaxTime".
- Support for All New Logical Nodes and Common Data Classes using SCL (#3075). The SCL importer is now able to import and configure all new logical nodes for Edition 2 of IEC 61850-7-4, all new common data classes for edition 2 of IEC 61850-7-3 and all new service tracking common data classes for edition 2 of IEC 61850-7-2. Processing of the underlying functions will be handled by user code leaf functions. This code will be left to the discretion of the user to develop.
- A new sample SCL file is provided with all the Edition 1 CDCs and Logical Nodes updated for Edition 2. It also defines all the new Edition 2 CDCs, and the following new Logical Nodes (to demonstrate use of the new CDCs):

LGOS LTRK (uses new "tracking" CDCs) QITR (uses new HST CDC) LTMS (uses new VSS and VSG CDCs) LTIM (uses new TSG CDC)

Other new Logical Nodes must be added by the user, if needed. The user must provide the necessary code to read and write the data for these new CDCs and Logical Nodes (through "leaf" functions).

Support for New Multicast Sampled Value Message and Control Blocks (#3076).
 MMS Lite now supports the new Edition 2 message format for the Sampled Values and the new control block parameters for the MVSCB per IEC 61850-7-2 and IEC 61850-9-2.

The **scl_tpxs0** sample will encode Edition 2 Sampled Value messages if an Edition 2 SCL file is detected; otherwise, it encodes Edition 1.

The **cositpxs0** sample receives and decodes Edition 2 Sampled Value messages. If the user wants to decode Edition 1 Sampled Value messages, they must change the **edition** parameter passed to **smpval_msg_decode** (see **subnet.c**).

Note: The **scl_tpxs0** sample demonstrates the data mapping specified in "Implementation Guideline for Digital Interface to Instrument Transformers using IEC 61850-9-2" from the UCA International Users Group (http://iec61850.ucaiug.org/Implementation%20Guidelines/DigIF_spec_9-2LE_R2-1_040707-CB.pdf).

• Added the option to get addressing information from the SCL file (#3282). An option was added to store DIB_ENTRY structures in a linked list and then add addresses extracted from the SCL file to the linked list. The addresses in SCL do not have anything like an AR Name, so the AR Name is generated automatically from the IED Name and AccessPoint Name, separated by "/". For example, if the SCL file contains an address entry, like this:

<ConnectedAP iedName="E1Q1SB1" apName="S1">

the AR Name generated is E1Q1SB1/S1.

In the Server sample applications (scl_srvr and scl_tpxs0), the local address is the address for the IED and AccessPoint selected in startup.cfg. Addresses in osicfg.xml are ignored.

In the Client sample applications (**cositcps0** and **cositpxs0**), the SCL file doesn't contain a "local" address, so the local address from "osicfg.xml" is used (as before). But any addresses configured in SCL may now be used as the "remote" address.

This new scheme is enabled at compile time by defining **USE_DIB_LIST** in the appropriate makefiles. It may be disabled by removing this definition.

General IEC 61850 MMS Lite Changes

- Added a sample SCL file with CDCs and Logical Nodes from IEC 61850-7-420 (Distributed Energy Resources) Edition 1 (#2103).
- Improved Abort request handling (#2817).

 If an Abort request is sent (by calling mvl_abort_req) BEFORE a TCP connect confirm is received, the code now releases the connection resources immediately. In the past, the code would wait for the TCP connect to time out (usually several seconds). This would sometimes make it impossible to establish new connections while waiting for the time out.
- Changed the function **strncat_maxstrlen** to return an error if the result is truncated. This allows the calling code to easily check for truncation. Some code should not allow truncation (#3321).

New functions (see MMS-Lite Reference Manual for details)

```
scl_parse_cid
scl_parse_scd_all
scl_parse_scd_filtered
scl2_ld_create_all_scd
scl2_vmd_create_all
iecGooseSubscribeExtRefAll
iecGooseUnSubscribeAll
iecGooseSubscriberFind
```

Vulnerabilities

This release of MMS-Lite (V6.0000) corrects the following vulnerabilities:

Note on Klocwork: SISCO uses Klocwork code analysis tools to improve our software products by eliminating common coding mistakes as early in the design process as possible. Each time Klocwork is updated, it can generate warnings related to old code that did not generate warnings in the past. SISCO addresses all the warnings from Klocwork prior to release of any new version. It is possible that these warnings could indicate a problem with the old code that might have been exploitable by an external entity (e.g., a vulnerability). At the same time it would not be appropriate for SISCO to assume that all data passed into each function used in MMS-*Lite* is data that can be injected by an external source and thereby making it a vulnerability. Therefore, we do not classify all Klocwork warnings that we correct as security vulnerabilities. If Klocwork discovers a coding problem that is clearly a vulnerability, we will classify it as such. Lacking specific information that a given warning is externally exploitable we do not classify that Klocwork warning as a vulnerability.

• Fixed several problems detected by the Klocwork source code analyzer, including buffer overflow problems and uninitialized variables (#3317, #3318, #3319, #3320).

Known Software Anomalies

Managing Abort and Release indications in Client applications

When an Abort or Release indication occurs, the user function pointed to by **u_mvl_disc_ind_fun** is called. If the user does not set this function pointer or the function ignores the indication, it is likely that the connection will be reused the next time the client establishes a connection. In this case, it would appear to the user application that there are actually 2 connections but both would reference the same MVL_NET_INFO structure. Requests for both connections would be sent to the second server.

To avoid this problem, the user application should be sure to set the u_mvl_disc_ind_fun function pointer and make sure the function it references manages all connections. Since this function is called from the MVL library and there is no way to pass information back through the library, the best way for the user application to manage connections is to create its own global array of connection pointers, like:

```
MVL_NET_INFO *net_info_array[64];
```

When the user function is called, the user must find the connection pointer in the array, and set the pointer to NULL. When the main application sees that the pointer is NULL, it can assume that the connection was lost.

SMEM

Some issues have been found in the smemcfgx function used to configure the optional SMEM Pooled Memory Manager. This function parses the smemcfg.xml file. If SMEM is used, it is recommended that you simply use the m_add_pool function directly to configure memory pools. For example, we suggest:

```
m_add_pool (MSMEM_GEN, 30, 99, SD_TRUE, 50, "pool_99");
m_add_pool (MSMEM_GEN, 20, 499, SD_FALSE, 0, "pool_499");
m_add_pool (MSMEM_GEN, 10, 999, SD_FALSE, 0, "pool_999");
m_add_pool (MSMEM_GEN, 5, 2499, SD_FALSE, 0, "pool_2499");
```

```
m_add_pool (MSMEM_DEC_OS_INFO, 30, 99, SD_TRUE, 50, "pool_99");
m_add_pool (MSMEM_DEC_OS_INFO, 20, 499, SD_FALSE, 0, "pool_499");
m_add_pool (MSMEM_DEC_OS_INFO, 10, 999, SD_FALSE, 0, "pool_999");
m_add_pool (MSMEM_DEC_OS_INFO, 5, 2499, SD_FALSE, 0, "pool_2499");
```

and so on for each of the 26 SMEM contexts.

Buffer Not Freed on Exit

When terminating the MMS-*Lite* sample client or scl_srvr application, a message is displayed that some buffers are not freed. This only occurs when SLOG IPC is enabled (#3353).

Software Corrections

This release of MMS-Lite (V6.0000) contains the following corrections:

IEC 61850 MMS Lite Corrections

- Fixed the SCL file name opened by the sample client application (#2446). The client now correctly references "../scl_srvr/sisco_sample.cid".
- Corrected the calculation of the BRCB buffer size (#2852).

 Previously, the code only counted the size of the data in a report buffer, not including any overhead. When the data was small compared to the overhead, the total memory allocated for a buffered report would be much greater than the configured BRCB buffer size. Now the code accurately counts the total memory used for the report buffer.
- Eliminate unexpected dchg and qchg reports at startup (#2853).

 Added a call to a new function mvl61850_rpt_data_init at startup (after datamap_cfg_read) to get initial values for all attributes in any Report Dataset. This should avoid triggering reports the first time mvl61850_rpt_service is called just because the values are changing from 0 (i.e., uninitialized) to a "real" value.
- Fixed the File Directory response for Linux (and any platform that used the POSIX file functions) (#2930). IEC 61850-8-1 Edition 2 recommends appending a "/" character to directory names. The Conformance Test Procedures appear to be "requiring" this behavior.
- Removed unnecessary **ICCP_LITE_SUPP** define (#2944). This definition just caused unnecessary confusion.
- Klocwork warning: In **client.c**, in the function **test_iec_control**, the variable **oper_data_buf** was too small, causing incorrect data to be sent in the Write request. This was fixed by allocating the correct size (#3283).
- Fixed the server to return default values for Health in LLN0 if it is present ONLY in LLN0. In IEC 61850 Edition 1, Health is mandatory in all Logical Nodes, but in Edition 2, it is mandatory ONLY in LLN0. Normally, Health in LLN0 is calculated from Health in all other Logical Nodes. If Health is not present in other Logical Nodes, then Health in LLN0 should contain default values (#3288).
- Klocwork warning: Fixed mms_adl.c to avoid using a negative value as an array index (#3303).
- Fixed the optional **slogl** library to be a compatible replacement for the **slog** library. **Note:** The **slogl** library does not support IPC logging. Do not use it with **slogipc.c** (#3310).

Details of Changes in Major Source Files

scl.h

- Added the function scl2_vmd_create_all.
- Added scl_parse_cid, scl_parse_scd_all, scl_parse_scd_filtered functions.
- scl_gse_find, scl_address_find: changed arguments.
- Added scl_server_find, scl_smv_find, scl_gcb_find, and scl_svcb_find functions.
- Added ix to SCL_FCDA for Edition 2
- Added scl_get_attr_ptr, scl_get_attr_copy, scl_get_int_attr, and scl_get_uint_attr prototypes so these functions can be used from other modules.
- Reduced MAX_FLAT_LEN to only what is needed (MAX_IDENT_LEN+7). This is just enough for the attribute name plus a 5 digit array index plus brackets.
- SCL_GCB: added "subscribed" flag.
- SCL INFO: added the "SCL SERVER *serverHead" element and deleted 1dHead and iedName.
- Added the functions scl_extref_add, scl_server_add, scl_ld_destroy, scl_dib_entry_save.
- Added SCL_OPTIONS structure to be used in SCL_INFO.
- Moved SCL DEC CTRL from sclparse.c to scl.h.
- Added the SCL SERVER structure.
- Moved the brcb_bufsize attribute from SCL_INFO to SCL_SERV_OPT.

sclparse.c

- scl_parse: now calls the new function scl_parse_cid with the (SCL_OPTIONS *) argument equal to NULL.
- Added scl_parse_cid, scl_parse_scd_all, scl_parse_scd_filtered functions.
- Changed the SCL storage scheme by using the **serverHead** linked list in **SCL_INFO**. Data for multiple Servers can now be stored. The data for each server is stored in one entry on the **serverHead** linked list.
- Added code to parse the "ix" attribute in the FCDA element for Edition 2.
- Added code to parse the "Inputs" and "ExtRef" elements.
- Fixed Klocwork warnings.
- Removed static from several functions (needed by new modules).
- Moved SCL_DEC_CTRL from sclparse.c to scl.h.
- Added code to save "MinTime" and "MaxTime" from the GSE element.

sclstore.c

- Added the scl_server_add function.
- Changed several functions to use the new scl_info->serverHead and to store LD information in scl_info->serverHead->ldHead instead of scl_info->ldHead.
- Added the scl_extref_add function to allocate and initialize a SCL_EXTREF structure.
- Added the **scl_ld_destroy** function to free all objects from one Logical Device, and call it from a loop in **scl info destroy**.

sclproc.c

- scl2_datatype_create_all: create types only if needed, loop through ALL servers.
- scl2_ld_create_all has been deprecated. Users should use the new function scl2_ld_create_all_scd. It is called by the function scl2_vmd_create_all (also new). You can see this demonstrated by running the scl_srvr sample application and using the command line arguments "-m scd".
- Deleted the reportScanRate argument from several functions. This parameter is now stored in the serv_opt.reportScanRateMs member of the SCL_SERVER structure which is passed to those functions.
- Changed several functions to use the new linked list of Server structures (SCL_SERVER *serverHead) in SCL_INFO.
- Changed several functions to find **iedName** and **ldHead** (linked list of **SCL_LD**) in the **SCL_SERVER** structure, not in the **SCL_INFO** structure.
- Added the functions scl2_lcb_create_all, scl2_app_ref_init and call them automatically while
 processing the LogControl elements of SCL.
- Changed to allow datSet="" in a LogControl element. In this case, the DatSet attribute of the LCB is just initialized to "" (an empty string).
- Moved the definition of MVL61850_LCB_DATA to the header file mvl_uca.h.
- Added iedName and apName arguments to the function scl_address_find. The function now finds the
 address where both match.
- scl_gse_find: changed all arguments.
- Added the function scl_gcb_find.
- Moved the **scl_svcb_find** function from **scl_srvr.c** to **sclproc.c** and changed the arguments.
- Added the function scl_smv_find.
- Added the function **scl_server_find**.
- Added the function sc12_datatype_count_scd to count the number of MMS types needed.
- Added the (SCL_SERVER *) argument to several functions.
- Added the argument is_client to more functions. When is_client==SD_TRUE, the functions DO
 NOT initialize data based on DAI or control block elements of SCL.
- Fixed all Klocwork warnings, mostly by using **strncat_maxstrlen**.
- Added FC = SR, OR, and BL for IEC 61850 Edition 2.
- Added bType = TrgOps, OptFlds, SvOptFlds, PhyComAddr for IEC 61850 Edition 2.
- Added bType = EntryID for IEC 61850 Edition 2.
 - **Note:** EntryID is **NOT** defined in 61850-6 but it is needed for IEC 61850-7-2.
- Added ResvTms & Owner attributes for BRCBs; added Owner for URCBs (for IEC 61850 Edition 2 only).
- Added the following functions and structures for IEC 61850 Edition 2:

```
ms_rt_bld_61850_add_brcb_ed2ms_rt_bld_61850_add_urcb_ed2
MVL61850_GCB_DATA_ED2
ms_rt_bld_61850_add_gcb_ed2
MVL61850_MSVCB_DATA_ED2
ms_rt_bld_61850_add_msvcb_ed2
MVL61850_USVCB_DATA_ED2
ms_rt_bld_61850_add_usvcb_ed2
```

- Added the PHYCOMADDR structure for storing GOOSE and SampledValue addresses, and changed functions
 to use it. Added the function ms_rt_bld_61850_add_phycomaddr to use when constructing type
 definitions containing these addresses.
- Changed the **SmpRate** attribute in MSVCB & USVCB from INT32U to INT16U for both Edition 1 and Edition 2 (IEC 61850-9-2 just says type is "Integer" but IEC 61850-7-2 says INT16U).
- Added code to read the "count" attribute from SDO elements in SCL and pass it to **rtadd_sdo**. Used the "count" to create arrays of objects.
- Changed scl2_ld_create_part1 to make sure the domain created ALWAYS has enough room for the objects defined in SCL.
- In scl2_dai_set_value, changed the prim_num from ST_RTINT to ST_UINT (need bigger values for Edition 2 MHAI).
- Changed scl2_dataset_create to allow "ix" attr in FCDA (for Edition 2 only).
- Removed statements to disable MVLLOG_NERR before calling scl2_dataset_create (it is helpful if there are problems).

client.c

• Added the **USE_DIB_LIST** option (enabled by makefiles).

scl srvr.c

- Moved the scl_svcb_find function to sclproc.c (in the "mvlu" library) and changed its arguments.
- Added a call to startup_cfg_read near the top of main. This information is needed before anything
 else.
- Changed the third argument (max_rt_num) passed to scl2_datatype_create_all to 0 (i.e. no limit on the number of RUNTIME_TYPE structures used in each type definition).
- Added functions u_mvl_jinit_ind, u_mvl_jread_ind, and u_mvl_jstat_ind.
- Added a call to mvl61850_log_service in the main loop. This is required to monitor Log events and to automatically generate Log entries.
- Added a call to **mvl61850_log_ctrl_destroy_all** on exit to free up resources allocated for any configured IEC 61850 Logs.
- If the SCL file indicates Edition 2, then the SampledValue messages are encoded according to Edition 2.
- Added the **USE_DIB_LIST** option (enabled by makefiles).
- Added the '-m' command line argument to demonstrate new functions.

If "-m scd" is entered on the command line, the following new functions are called:

```
scl_parse_scd_all
scl2_vmd_create_all
```

iecGooseSubscribeExtRefAll (MMS-LITE-802-001 version only)

- Added the function all_obj_destroy_scd.
- Added the function **init_etype_info**.
- Added the function mv161850_rpt_data_init to set appropriate initial values for all Report Datasets.
- Added a call to subnet_serve in main loop (to receive GOOSE messages).
- Added a call to **datamap_cfg_log** to log all data mapping information. This call is disabled with #if and #endif directives, but it may be enabled for debugging purposes.
- Added a call to scl_log_all after all SCL parsing. This will log all SCL information stored by the parser, but only if SX_LOG_DEC is enabled in logcfg.xml.
- Added #if and #endif directives around each indication function so they are compiled only if the appropriate service is enabled in mmsop_en.h.
- Fixed the name of mvl61850_ctl_direct_enhanced_get (previously the name contained "61860").

General Application Upgrade Notes for MMS-EASE *Lite*MMS Lite TP4 Support Removed

Support for the Stack using OSI Transport Class 4 (TP4) has been removed from the product. Most customers are not using TP4, so this change should have little impact on current applications. However, because of the way the different layers of the stack worked together, if your application performs MMS communication and also receives IEC 61850 GOOSE, GSSE, GSE Management, or Sampled Value messages, some simple application changes are required. These changes are necessary because previously the application only needed to call mvl_comm_serve to receive all incoming messages. This would call through the TP4 layer to the clnp_snet_read function in the "Subnetwork" interface to receive raw Ethernet packets. This function could only be called from one place, so the processing of GOOSE, GSSE, etc., messages had to be coordinated with the TP4 layer. With the TP4 layer removed, this is no longer possible. Fortunately, the new approach is easy to implement and is actually much more efficient (i.e., unnecessary TP4 processing is eliminated). There were many changes in the libraries to eliminate TP4, but only the following changes should be important for user applications:

o TP4 support was removed by eliminating the **ositp4e** library and changing the **ositpxs** library by removing the define **TP4_ENABLED** from the makefiles. The following source files were removed:

clnp_thr.c

tp4 dec.c

tp4 hc.c

tp4calld.c

tp4callg.c

tp realigie

tp4main.c

tp4send.c

The makefiles for the sample applications "iecgoose" and "gse_mgmt_test" were changed to link to the "ositpxs" library. If you have ported the makefiles, you will need to make similar changes.

- o Previously the functions clnp_init and clnp_end were called automatically from the TP4 layer. With TP4 removed, they must be called directly from the user application. This is only necessary if the application sends or receives GOOSE, GSSE, GSE Management, and Sampled Value messages.
- A new function subnet_serve was added to receive and process GOOSE, GSSE, GSE Management, and Sampled Value messages without using TP4. You may easily modify this function to receive only the packets you want by defining any combination of the following: GOOSE_RX_SUPP, GSSE_RX_SUPP, GSE_MGMT_SUPP, SMPVAL_SUPP. You can also enable code useful for threaded applications by defining SUBNET THREADS.
- The client sample application was modified to demonstrate the use of subnet_serve. It now calls clnp_init and clnp_end as explained above. The call to clnp_snet_read_hook_add and related code was deleted. See client.c.
- o The GSE Managment sample application was modified to use **subnet_serve** function. It now calls **clnp_init** and **clnp_end** as explained above. The call to **clnp_snet_read_hook_add** and related code was deleted. See **gse_mgmt.c**.
- o The IEC GOOSE sample application was modified to call clnp_init and clnp_end instead of mvl_start_acse and mvl_end_acse. This eliminates the need for unnecessary MVL, ACSE, and stack code. This could also be modified to use subnet_serve like the other samples, but that does not appear necessary right now. See iec_main.c.
- The uca_srvr sample application was modified to eliminate the code to receive GSSE messages. The code for receiving GSSE messages may now be added to any application by just calling subnet_serve and enabling the GSSE code.
- O Pointers were added to the **SN_UNITDATA** structure so that these structures can easily be put on a linked list. This may be useful in threaded applications where one thread receives packets by calling **clnp_snet_read**, determines the type (GOOSE, GSSE, etc.), and stores them on linked lists. Then other threads can get them from the linked lists to process them later. This approach is demonstrated in **subnet.c**.

- The function clnp_snet_read_hook_add was eliminated. This was used to allow receiving of GOOSE, GSE Management, and Sampled Value messages through the TP4 layer. With TP4 eliminated, it is no longer useful. Instead, the new function subnet_serve must be used to receive these messages.
- The function clnp_read_thread_start was eliminated. This was used in some older applications for receving GSSE messages and TP4 messages. One thread received packets and passed them up to two separate threads for TP4 and GSSE. With TP4 eliminated, it is no longer useful. Instead, the new function subnet_serve must be used to receive GSSE messages.
- o The functions a_get_event_handles and a_get_event_handles_unix were eliminated. These functions returned different handles depending on whether TP4 was enabled. With TP4 eliminated, they are no longer useful. The wait_any_event function in event.c was simplified to avoid using these functions. Users who modified wait_any_event for their application may need to modify it again.
- o The undocumented functions clpp_initialize, clpp_terminate, and audt_set_msgsize were eliminated. The GSSE code was simplified so these are no longer needed.

Changes and Corrections in V5.3001, V5.10 and V5.06

MMS-EASE *Lite* (V5.3001) contained the following changes:

• Added the following files to the stack library:

```
acse2dec2.c
acse2dib_arr.c
copp_dec2.c
coppdcpa.c
```

Deleted this obsolete file from the library:

lean cfg.c

- Simplified the process to enable MLOG logging (i.e., the logging of MMS primitives in an easy to read form). You only need to define MLOG_ENABLE in the makefile when compiling mmsop_en.c (see cositcps0.mak, for example). The function ml_mlog_install is no longer needed to initialize this feature, so it does not need to be added to any sample or user application. It was replaced with an empty macro (for backward compatibility only). This function just initialized several global function pointers. Instead, all these function pointers were moved into one global structure mlogl_info. This is initialized automatically at compile time (#2364).
- Changed all Bind IDs and Connection IDs in the stack library from ST_LONG to (ST_VOID *). Look in the source code for bind_id and conn_id. These variables contain pointers which were previously cast to ST_LONG, but the casting was not legal on some newer systems (especially 64-bit systems).
- Added these new functions to provide a more simplified ASN.1 decoding scheme:

```
asn1r_decode_init
asn1r_get_tag
asn1r_chk_tag
asn1r_get_contents
```

No function pointers are needed. These functions were used to simplify the decoding of ACSE and COPP (Presentation Layer) PDUs.

• Deleted these global variables:

```
_mmsdec_rslt
_mms_dec_info
_mms_dec_info_pres
```

The new mmsdec_rslt member of the ASN1_DEC_CTXT structure is used instead.

• Increased flexibility in selecting the Ethernet interface in Linux by using the **<Network_Device>** field in **osicfg.xml**. Previously, this was only used on Windows. If the **<Network_Device>** field is not present or empty, the default device "eth0" is used (#1220).

• Eliminated "binding" for "calling" connections. Instead of binding to a Local address at startup, the user must simply pass a Local AR Name (new argument) to mvla_initiate_req_ex. The Local AR Name is used to find the Local address in the configuration. This change allows any "calling" application to use multiple Local addresses by simply passing different Local AR Names to mvla_initiate_req_ex. (#2290). Please refer to General Application Notes section of this document.

NOTE: Binding is still required for "called" connections.

These alternative connection functions were deleted:

```
mvl_initiate_req
mvla_initiate_req
```

All applications must now call **mvla_initiate_req_ex** to establish "calling" connections (#2290). Please refer to General Application Notes for MMS *Lite* section of this document.

- Added support for the SISCO Message SEAL. The RPL Security Seal system provides an authentication and data validation mechanism, using private key encryption, CRC data validation, and anti-playback timestamps. The RPL Security Seal mechanism provides improved protection for the RPL communication channel and is intended to be used to make it much more difficult for nefarious external parties to compromise or exploit this communication channel. (#1265).
- Deleted all "synchronous" client functions (e.g., mvl_identify, mvl_status, mvl_getnam, etc.). They provided little benefit and increased code size. They can easily be replaced with a call to the corresponding "asynchronous" function followed by code to wait for the response (see waitReqDone in the sample client.c). The function pointer u_mvl_check_timeout (used by these functions for timing out) was also deleted.
- Changed the MMS Write response processing to save the WRITE_RESULT information from the Write
 Confirm in the MVL_WRITE_REQ_INFO structure so the user application can access it. Changed the MMS
 Read response processing to save the ACCESS_RESULT information from the Read Confirm in the
 MVL_READ_RESP_PARSE_INFO structure so the user application can access it (#1596).
- Modified the DIB_ENTRY structure slightly to be compatible with other SISCO products. Moved some DIB_ENTRY related functions to new modules acse2dib_arr.c (used if the DIB_ENTRY is stored in an array) and acse2dib_ll.c (used if the DIB_ENTRY is stored in a linked list).

<u>IMPORTANT</u>: Users of the <u>HARD_CODED_CFG</u> option must make small changes when initializing the <u>DIB_ENTRY</u> tables. The <u>HARD_CODED_CFG</u> code was deleted from all sample applications except the client so use **client.c** as a reference.

- Changed the GNU makefiles (for Linux, QNX, etc) to define INCDIR and LIBDIR *only* in **platform.mak** (easier to change the definitions if needed).
- Changed the "foundry" utility to generate the source code to initialize the type_ctrl member in each MVL_VAR_ASSOC structure (i.e., in the variable definition). Applications can now assume this attribute is valid for ANY variable, (i.e., for "dynamic" or "foundry generated" variables).
- Deleted all Security code from **tp0_socks.c**.
- Deleted these files:

ssecusr0.c ssec0.mak ssec0.vcproj

The file **ssecusr0.c** contained only "stub" functions to simplify adding security later but it is no longer needed. The other 2 files were used to compile it and create the **ssec0** library.

- Changed the GNU shell scripts to create object file directories only if they don't already exist.
- Added the "-m32" compiler option on LINUX to make sure everything is compiled for a 32-bit environment.

 Added these files to the utility library: crc_util.c ipc_utl.c sseal.c

- Deleted support for the obsolete "Reduced Stack" (enabled by defining **REDUCED_STACK**), the "Trim-7 Stack" (enabled by *not* defining **MOSI**), and code enabled by defining **MAP30_ACSE** (was used in other SISCO products). By default now, the code that was enabled by defining **MOSI** is always used (you don't need to define **MOSI** to enable it).
- Replaced cosp_enc_cn_ac with 2 separate functions: cosp_enc_cn to encode a Connect PDU and cosp_enc_ac to encode an Accept PDU (simpler and clearer).
- Deleted the obsolete function sx_parseEx_mt. All applications must now use sx_parseExx_mt.
- Moved the u_custom_rd_ind function to userleaf2.c (new file). This should make it easier to customize
 or replace.
- In the **findalgn** utility, used to generate alignment information for the target compiler, corrected the value generated for **STREND_ALGN** if the "structure end" mode is **M_STREND_MODE_NONE** (see **findalgn.c**).
- Removed all global variables used by ms_asn1_data_to_runtime and several lower level functions (see mmsdatat.c). Instead, the same data is stored in a local USR_INFO structure which is passed to all lower functions. This change makes the code thread safe, so the mutex semaphore was also removed.
- Increased the maximum size of "selectors" to be compatible with other SISCO products. The following defines are in acse2usr.h and tp4api.h:

```
#define MAX_PSEL_LEN 16
#define MAX_SSEL_LEN 16
#define MAX TSEL LEN 32
```

If necessary, you may change these to smaller values to reduce memory usage. Just be sure to recompile everything (#2230).

- Changed the recommended version of WinPcap to V4.1.2 (the latest version available for download from www.winpcap.org). See the instructions for using WinPcap in the Reference Manual. Other versions might work just as well for you, but this is the version tested for this release (#2334).
- Simplified the procedure to use the Expat XML parser. Follow the procedure in *Using Expat* in the *General Application Notes* section of these Release Notes **instead** of the instructions in the Reference Manual.
- Support for the Stack using OSI Transport Class 4 (TP4) has been removed from the product. Most customers are not using TP4, so this change should have little impact on current applications. Please refer to MMS-Lite TP4 Support Removed in the General Application Notes section.
- All files are now installed with correct lower case names so they can easily be transferred to Linux or UNIX systems without converting to lower case names. This should allow customers to use almost any FTP client to transfer the files (#2415).

NOTE: Be sure to still use ASCII transfer so that the CR/LFs are correctly converted.

IEC 61850 MMS Lite Changes

Overhauled datamap_cfg_read (in usermap.c) to greatly speed up the processing of large datamap.cfg files by using the qsort and bsearch functions. The ldevice (Logical Device) member of the DATA_MAP structure was removed. Since there are many DATA_MAP entries for the same Logical Device, there were many duplicate "Idevice" strings. Instead, "Idevice" is stored in the DATA_MAP_HEAD structure allocated for each Logical Node. This significantly reduces memory usage. If "Idevice" is needed in any leaf function, it can easily be accessed (see map head sorted in u custom rd ind) (#1324).

• IEC 61850 deadband calculations are now automatically performed in the server. As the **datamap.cfg** file is read, deadband information is saved in **map_entry->deadband_info**. This information is used later to automatically perform deadband calculations for attributes like **mag**. If you DO NOT want the automatic deadband calculation for a particular attribute, you can override it by simply mapping the attribute in **datamap.cfg**. For example, if you map **MMXU1\$MX\$TotW\$mag\$i** in **datamap.cfg**, your customized leaf function must perform the deadband calculation.

Added these files to the **scl_srvr** sample application to perform IEC 61850 deadband calculations automatically:

db_61850.h db_61850.c userleaf2.c

- Added the SCL_ADDRESS structure to store addressing information from the "Address" element of the SCL file (inside the "ConnectedAP" element). This structure is accessed using pointers in the main SCL_INFO structure and it is filled in by the scl_parse function.
- When parsing the SCL file, allow the optional attribute **gi** in the **TrgOps** element, and set its default value to **true** (required by IEC 61850-6). This feature is important for some users because if the Client was required to write the **TrgOps** attribute of a Buffered Report Control Block to set the **gi** bit, this would cause an automatic Purge of the buffer (and loss of data) (#1952).
- Fixed the handling of EntryID according to IEC 61850 Tissue #278 "EntryID not valid for a server" (#876).
- Allow the basic types INT24 and INT23U to be configured in SCL, and automatically convert them to INT32 and INT32U in the MMS model (#2068).

Vulnerabilities

MMS *Lite* (5.3001) corrected the following vulnerabilities:

- Fixed memory leaks that could occur when mvla_fget is called or when an ObtainFile indication is received (see mvlas_obtfile_resp), if the subsequent "automatic" calls to mvla_fopen, mvla_fread, or mvla_fclose failed (#2062).
- Fixed memory leaks that occurred under the following error conditions: when a MMS Reject PDU is sent after the decoding of a MMS Confirmed Response fails (#2053). when a MMS Reject PDU is received for a Confirmed Request but the Invoke ID does not match any outstanding request (#2054). when a MMS Conclude Error PDU is sent (#2063). when a MMS Conclude Error PDU is received (#2065).
- Corrected a memory leak that occurred in **gensock2.c** (#2075).
- Corrected a vulnerability that caused a DoS when receiving an AARQ message with the user-information data sent as octet-aligned rather than single-ASN.1-type.
- Made corrections in several files based on static code analysis. These include checking for NULL pointers and ensuring buffer overflow can never occur (#1902).
- Fixed a crash that could occur decoding an ACSE Authentication password if the password was too long (#2175).
- Corrected a problem when "osicfgx" is called a second time (to reconfigure addressing) that caused writing of data to a buffer that was already freed. This could corrupt other data or corrupt the heap (#2207).
- Corrected a problem that caused a crash in **s_fdir.c** when MMS logging is enabled and an application is responding to a File Directory indication. (#2243).
- Fixed a memory corruption problem that could occur when a Read or Write indication is received with Alternate Access on an array. If the array index was out of range, memory after the array would be accessed (#2490).

Software Corrections

MMS-Lite (V5.3001) contained the following corrections:

- The software now correctly parses unsigned integers from XML files. The parser functions **sx_get_uint**, **sx_get_uint16**, and **sx_get_uint32** do not allow negative numbers or numbers with a decimal point (#788).
- Corrected the computation of the number of requests outstanding. In certain cases, it was not being decremented when it should have been, so the application could not send more requests (#2055).
- Corrected the function, **mvlu_resv_wr_ind_fun** in **mvlu_rpt.c** so that the **Resv** is not writable if RptEna = TRUE. (#2233).
- Used a more portable way to clone an **OBJECT_NAME** structure (see **mvlu_clone_objname** in **mvl_uca.c**). This should align the data correctly for any CPU and compiler.
- Fixed the alignment calculations for variable-length Bitstring and variable-length Octetstring when generating the RUNTIME_TYPE definition (see mms_tdef.c). These are defined as "structures" in the "C" code representation of the data, so they must be aligned in memory as "structures". This change will have no impact on some systems like Windows where these structures were aligned the same as ST_INT16 (16 bit integer), but will help on systems that have special rules for aligning structure (#1801).
- Corrected the return value for a_get_event_handles. It must be (ST_EVENT_SEM *).
- Fixed the format string or argument types for many log messages (#1835).
- Fixed the type creation code to allow UTF8Strings longer than 32767. An incorrect cast in mms_tdef.c caused truncation if (el_len > 32767). Before this fix, an error message was logged (Unicode UTF8 string too long) and the type creation failed (#2336).
- Corrected the SCL parser to allow up to 65 characters in the **rptID** attribute of a **ReportControl** element (as required by IEC 61850-7-2). Previously only 64 characters were allowed (#2371).

IEC 61850 MMS Lite Corrections

- Corrected the computation of the length of "flattened" IEC 61850 variable names, to support the maximum allowed length without buffer overflow (see **mvlu_rt.c**).
- When parsing SCL files, fixed the conversion of APPID, VLAN-PRIORITY, and VLAN-ID elements in GSE and SMV addresses to correctly interpret the data as base 16 (i.e., hexadecimal) values (#1224).
- Added checks for invalid characters in SCL files. Previously, invalid characters in several elements could cause invalid MMS objects to be created, or cause object creation to fail (#2249).
- Fixed the SCL parser to handle Unicode string initial values (in **Val** elements inside **DAI**, **DA**, or **BDA** elements) and correctly initialize the MMS data. This was corrected in **sclproc.c** (#1383).
- Fixed the "reason" sent in some IEC 61850 reports when multiple reasons are detected by the server. Only reasons that are enabled in **TrgOps** will be sent in reports (#2381).
- Fixed the error responses for some IEC 61850 requests:
 - If an unknown data set is written to **DatSet** in an RCB, a response is sent with
 - DataAccessError=object-value-invalid (11).
 - If **EntryID** is written to a BRCB and it is not found in the buffer, a response is sent with DataAccessError=object-value-invalid (11).
 - If a CreateDataSet request is received and the DataSet already exists, an error response is sent with error class=DEFINITION (2), error code=OBJECT-EXISTS (5).
 - If a CreateDataSet request is received and the Domain is not found, an error response is sent with error class=DEFINITION (2), error code=INVALID-ADDRESS (2) (#2382).
- Fixed problems detected by a static code analyzer in SCL processing code (sclproc.c) (#2383).

- Eliminated "assert" failures in **mvl_uca.c** when a MMS Read indication is received with an Alternate Access Selection type of "indexRange" or "allElements". Instead, an Access Result error will be returned in the MMS Read response (i.e., this type of Alternate Access is not supported) (#2398).
- Changed the Access Result Error returned when IEC 61850 Control operations fail to OBJECT-ACCESS-DENIED (3), as specified in IEC 61850-8-1 Edition 1 Table 72 (#2421).

MMS-EASE Lite (V5.10) contained the following changes:

- 1. MMS-Lite Reference Manual has been significantly modified.
- 2. SISCO has dropped support for the OSILLC driver and adopted the WinPcap solution for Windows applications. WinPcap is basically a Windows portation of the well known libpcap API on Unix. WinPcap is not present on the MMS Lite CD. There are instructions for downloading WinPcap for the 802 version of MMS-EASE Lite in the MMS-EASE Lite Reference Manual. Without WinPcap, the 802 sample solutions for TPX, GOOSE, GSSE and Sampled Value will not build. Unless these steps are taken, only the TCP version of MMS Lite will compile. If you are using MMS-LITE-801-001, it only has support for TCP so WinPcap is not needed.
- 3. To allow configuration of the network device needed by the **WinPcap** API, the **network_device** element was added to the **CLNP_PARAM** structure. This parameter is initialized by the **Network_Device**> element added to the **osicfg.xml** file.
- 4. A new Windows utility called the **PCAPEthernetConfiguration** was added to the MMS-LITE-802-001 product. It configures the Ethernet Adapter needed by the WinPcap API described above. It allows the user to select a local Ethernet Adapter from a list and puts that selection in the **osicfg.xml** file. Please review the XML encoded tag <Network_Device> in **osicfg.xml** to be sure its value accurately reflects an Ethernet adapter present on the actual PC. There are a number of **osicfg.xml** files in MMS Lite sample directories. The OSI, GOOSE, GSSE, and Sampled Value capable samples all need to have the **PCAPEthernetConfiguration Utility** run on their **osicfg.xml** files. The utility is found in the \mmslite\bin folder. The PCAPEthernetConfiguration Utility can be executed from:

Start→All Programs→SISCO→MMS-EASE Lite→PCAP Ethernet Configuration Utility

- 5. A change was made to header file **sysincs.h so** that **winsock2.h** is included before **windows.h**. It was found that **winsock2.h** <u>must always be before</u> **windows.h** to override defines in **winsock.h** (included by **windows.h**). Since all MMS-EASE Lite source modules include **sysincs.h**, this is the best place to include winsock2.h.
- 6. A change was made to the code that reads in the files **startup.cfg** and **datamap.cfg** in the \scl_srvr folder. The change is to only accept tabs and commas as delimiters (not spaces) and to treat extra tabs or commas as blank fields. Previous copies of the **startup.cfg** file will no longer work because they contained extra tabs. The current **startup.cfg** is not overwritten by the MMS Lite installation. This means if you are upgrading from an older version of MMS Lite, the **startup.cfg** file will have to be modified with a text editor to remove extra tabs or there will be errors reading the file. This change was done so that **startup.cfg** and **datamap.cfg** can easily be edited using Microsoft Excel.
- 7. The SCL parser now converts the text from the **<EnumVal>** elements into integer values, so you can use the text when specifying initial values.
- 8. Sample Client code has been changed to abort the connection after a user timeout. Normally, if a Client tries to connect to a device that is not online, eventually the stack will time out, return an error, and will clean up. If an application does not wait for the stack to time out by setting a shorter "user" timeout, it is possible for the application to attempt another connection before the stack is ready, often causing the following error:

2008-03-14 10:58:02.921 MVLLOG_ERR (mvl_acse.c 935) Error - Could not get calling MVL_NET_INFO

The problem is that the Client needs to abort the connection after the "user" timeout to free up resources immediately. The abort is not automatically done by the stack because the stack did not detect the timeout. The new Client sample code aborts the connection in this case. Most likely, other Client applications need a similar change.

- 9. The mv161850_ctl_chk_state function was changed to directly set the AddCause and the Error members of the LastApplError for each error condition (#714).
- 10. This version will not allow a client to delete a NVL if any Report Control Block (RCB) contains a DatSet that references the NVL. The client must first change the DatSet in the RCB before deleting the NVL.
- 11. If the sboClass="operate-many" (i.e., 1) in the SCL file, the Server will now allow many Operate requests without waiting for another Select (reading of SBO or writing of SBOw). Once the control is selected, it will stay selected until a Cancel is received (i.e. the "Cancel" struct is written) or until **sboTimeout** times out.
- 12. Reduced the maximum memory usage during SCL processing even further (better than V5.0602) by using a 2-pass method for type creation. The function ms_rt_bld_start and other ms_rt_bld* functions are called twice, first to compute the size of the type, then to actually create the type. Between the two calls, the required memory is allocated. There is no need to allocate extra memory and no need to reallocate later.
- 13. The following new files have been added:

sisco_sample.cid (Replaces scl.xml. Also modified startup.cfg to reference this file) sisco_sample_wind.cid

- 14. The IEC 61850 Buffered Reporting code has been modified to start buffering on startup as long as the BRCB is configured correctly with a real dataset (i.e., DatSet references a valid dataset). This leads to an increase in memory usage upon startup as the buffer is being filled. This behavior is required by Edition 2 of IEC 61850-7-2. If this behavior is **NOT** desired, a bit of code in **mvl61850_create_rpt_ctrl** must be disabled or removed.
- 15. The function that processes the **datamap.cfg** file (**datamap_cfg_read**) was modified to ignore illegal mappings and log an error. Certain leafs are automatically mapped by the libraries, so there is no need for mapping here (e.g., all RCB leafs and ..\$Beh\$stVal).
- 16. The SCL parser makes sure the length of lnClass, prefix, and inst are within allowed limits.
- 17. Added functions to allow encoding IEC 61850 GOOSE messages in 2 parts (see gsei_enc.c). The "data" part of the GOOSE message does not change with each retransmission, so it can be encoded just once, but the "header" part of the GOOSE message must be re-encoded with different values for each retransmission. These functions may be used to slightly improve efficiency in some applications.
- 18. Added gensock2.c to the "util" or "utility" library and deleted it from all the "osi*" libraries. This allows any application to use slogipc.c (which requires gensock2.c).
- 19. Allow the following new **bType** values in the SCL file: **ObjRef** (convert to 129-character visible string), **INT64**, and **INT64U**.
- 20. Several improvements were made to the MVL object destroy functions to make sure that objects cannot be destroyed when they are still referenced (see details in **mvl_obj.c**). The destroy functions will now fail if an object is still in use and appropriate errors will be logged.
- 21. All optional code in **mvl_acse.c** that was enabled by defining **OBSOLETE_AA_OBJ_INIT**, has now been removed. This code is no longer supportable. This define must not be used.
- 22. Removed the makefiles and vcproj files for building the **ositcpe** and **ositpxe** libraries and any executables that link them. Projects must use the newer **ositcps** or **ositpxs** libraries.
- 23. On Windows, changed the name of the utility library from "util" to "utility" to reduce conflicts with libraries used in other SISCO products.
- 24. Added code to parse the **SettingControl** element in the SCL file and to automatically generate the SGCB structure under the SP functional constraint.
- 25. Deleted the **CALLED_ONLY** and **CALLING_ONLY** defines. These defines were used to reduce the size of code compiled for applications that had only Called connections or only Calling connections, but the savings were minimal. Now all applications include Calling and Called code.
- 26. Simplified the code in **u_set_all_leaf_functions** so it should be easier for users to customize. Also, fixed the mapping of leafs inside the **setMag** structure.

- 27. Added the function **mplas_concl_err** to send an error response to a Conclude indication. Modified some sample applications to call it if requests are still pending or if files are still open.
- 28. Automatically close all open files on an Abort indication.
- 29. Improved the IEC 61850 Integrity report generation. The new function mvl61850_integrity_timeout is called to build the report without scanning for new data because the data was already scanned at the start of mvl61850_rpt_service.
- 30. The logging configuration masks used in the "iecgoose" sample application are now configured using the **logcfg.xml** file processed by the **logcfgx_ex** function.
- 31. For IEC 61850 Edition 2, changed the Read response for the **EntryID** and **TimeOfEntry** attributes in a BRCB, to return different values depending on the value of **RptEna**.
- 32. For IEC 61850 Edition 2, if an octet string of all zeros is written to the EntryID attribute of a BRCB, the server starts sending the OLDEST entries in the report buffer.

MMS-EASE *Lite* (V5.0602) contained the following changes:

- 1. Reduced the maximum memory usage significantly by reallocating some temporary buffers to a smaller size during SCL processing.
 - **NOTE:** V5.10 does even better by avoiding the reallocation altogether.
- 2. Changed some members of the **RUNTIME_TYPE** structure to **ST_INT** so that Octet Strings and Visible Strings longer than 32K can be configured.

MMS-EASE *Lite* (V5.06) contained the following changes:

- For Windows MMS-Lite now uses Microsoft Visual Studio .NET version 2005. All MMS-Lite Samples have been converted from Visual C++ V6.0 workspaces (dsw) to Visual Studio .NET 2005 solutions (sln).
 Note that libraries from this product release cannot be linked with applications using Visual C++ V6.0 or Visual Studio .NET 2003 compiler.
- 2. Added support for IEC 61850 Sampled Values (see later on in the document for details). Test code may be enabled in **client.c** and **scl srvr.c** by defining **SMPVAL SUPPORT** in the makefiles.
- 3. Added support for IEC 61850 GSE Management (see the section *IEC 61850 GSE Management Data and Functions* for details).
- 4. Deleted the unimplemented **gs_wait_mult_event_sem** function on UNIX, so that problems are detected at compile time, not at runtime.
- 5. Improved Foundry so that the initialization code generated for NamedVariableLists completely resolves all Variables. This improves efficiency because there is no need to resolve the Variables each time the NamedVariableList is accessed.
- 6. Added more mvlu_get_leaf_* utility functions (see mvl_uca.c). These are used by the MVL library and the scl srvr sample application.
- 7. Added code to parse and process the "SampledValueControl" and "Communication" elements of an SCL file.
- 8. The gse_iec_control_create function was modified to allocate and copy the caller's strings, so the caller does not need to make sure the strings persist for the life of the GOOSE message.
- 9. The functions clnp_snet_write and clnp_etype_write were replaced with a simpler, more flexible function, clnp_snet_write_raw. The function was ported to Windows and LINUX, but users will need to port it to other platforms. Users should look at clnp_linux.c to see the changes for LINUX.
- 10. Added the option to use the "Expat" XML parser by simply defining **USE_EXPAT** when compiling **sx_dec.c** and linking to an appropriate "Expat" library. The "Expat" parser seems to be much better at detecting errors in XML files and dealing with unexpected whitespace characters. Please refer to the *MMS-Lite Reference Manual* for detailed information.
- 11. The "Expat" library is not included with the product, but it should be easy to download version 2.0.1 of the "expat" package from http://expat.sourceforge.net/. On Windows, it should be easy to integrate it with the "Visual Studio 2005" solution please refer to the MMS-Lite Reference Manual.

- 12. Changed the SCL processing to create multiple RCBs for each ReportControl (Buffered or Unbuffered) in the SCL file. The number of RCBs depends on the value of the "max" attribute of the "RptEnabled" element. This change makes it possible to allow each client to change the DatSet element as needed.
- 13. Changed ObjectReference attributes of some of the DatSet and LogRef to Vstring129.
- 14. Added new ASN.1 encoding functions: ms_local_to_asn1_2, ms_adl_to_asn1_2, and ms_aa_to_asn1_2. These are very similar to the existing functions ms_local_to_asn1, ms_adl_to_asn1, and ms_aa_to_asn1, but they are easier to use in most cases.
- 15. IEC 61850 Reporting changes:

For IEC 61850 Reporting, the new functions mvl61850_create_rpt_ctrl, mvl61850_free_rpt_ctrl, and mvl61850_rpt_service must be used. The older functions mvlu_create_rpt_ctrl, mvlu_free_rpt_ctrl, and mvlu_rpt_service now work only for UCA Reporting.

- a. Buffered reports are now segmented only when sending, so that changing PDU size does not cause a problem.
- b. The **SqNum** attribute is reset to 0 when a BRCB is enabled. It is only incremented when a report is sent, so that if the BRCB is disabled, **SqNum** will NOT increment, even though reports are still being buffered.
- c. The Report buffer is purged when **DatSet**, **TrgOps**, **IntgPd**, **BufTm**, or **RptID** is written, but only if the value is changed (for Tissue #322).
- d. A BRCB is now reserved only when **RptEna** is written.
- e. Attribute types needed for reporting are now automatically created if not found.
- f. If the Data or Quality Changes are being saved waiting for the **BufTim** to expire, they will be published before the Integrity Report is sent. All saved changes are reported prior to the Integrity report. This prevents Data and Quality changes from being received out of order. This applies to Buffered as well as unbuffered Reports.
- g. If the RptID in the RCB is NULL, a RptID is automatically generated to send in Reports.
- h. Writing the GI attribute is allowed only if the RCB is enabled. A GI Report is generated only if the general-interrogation bit in **TrgOps** is 1.
- i. Writing the **DatSet** attribute is now allowed and it causes the new data set to be used when generating subsequent reports.
- j. Changed the Report Buffering scheme to save "raw" data in the buffer and encode reports only when sending, so that **SqNum**, etc., can be set/changed each time a report is sent.
- k. The BRCB EntryID is automatically initialized with the current time in the first 4 bytes and 0 in the last 4 bytes, so that after a reboot, the initial EntryID is almost always unique. If you want a different initial EntryID, you can call mvl61850_brcb_entryid_init after mvl61850_rpt_ctrl_create (see usage example in uca_srvr.c). The value in the last 4 bytes of EntryID is incremented as each report is generated.
- 1. When a new GI report is buffered, any older GI report in the buffer is discarded.
- m. The **Resv** attribute of a URCB is now used to reserve the URCB for one client. If a client writes a value of 1 to **Resv**, the server will not allow other clients to write members of the URCB until the first client writes a value of 0. If **Resv**=0, and a client enables the URCB, the server automatically sets **Resv**=1.
- n. 'A pointer to MVL_TYPE_CTRL is saved in the new type_ctrl member of MVL_VAR_ASSOC, so that type information is easier to access.
- Deleted the functions u_mvl_get_nvl and u_mvl_free_nvl from mvl_uca.c. Instead, mvl_vmd_find_nvl is used.

NOTE: these functions are still used in some code dependent on the **USE_MANUFACTURED_OBJS** define, but this is never defined in IEC 61850 or UCA applications.

- 17. Improved the setting of error codes in MMS Write responses to be more accurate.
- 18. Changed the IEC 61850 GOOSE sample application to be configured using SCL.

- 19. Applications using SCL must now include a callback function u_mvl_scl_set_initial_value (see scl_srvr.c). This function is only called if the SCL parser cannot convert the initial value according to the standard. The user may implement a special conversion in this function, but usually it should just return an error so that parsing stops.
- 20. Simplified the ODF file for the scl_srvr sample application, so that all MMS objects created from SCL.
- 21. Added the mvl61850_datset_wr_ind function to leafmap.xml so that it is included in the leaf function pointer table. This is *important* because the SCL parsing code must automatically map this function.
- 22. **IMPORTANT**: Data changes for IEC 61850 Reports are no longer automatically detected by the MVL library. The change detection was flawed because it treated Quality changes as Data changes, and detected changes in irrelevant attributes. Instead, it is now required that the "leaf" functions detect changes, and set the appropriate reason by setting the **rpt_reason** member of **MVL_VAR_ASSOC** (see example in **set_rpt_reason** in **userleaf.c**).
- 23. Changed **mvlu_find_comp_type** to find 'non-dynamic' types as well as 'dynamic' types. Previously, the function would only find 'dynamic' types.
- 24. Added the **reserved_1** member to the **RUNTIME_CTRL** structure. It allows the flexibility to store additional type information, and it is very useful during SCL processing.
- 25. Added several new functions (ms_rt_bld_*) to construct a type definition without TDL.
- 26. Added functions to create and maintain multiple VMDs to make client applications easier to implement (the old functions assumed there was only one global VMD). Several functions were changed to take an additional VMD argument and some were replaced with new functions (see *Changes to Support more than one VMD* in a later section details).
- 27. Deleted the MVL_DYN_ASN1_TYPES define and all code that depended on it. This define enabled code to dynamically generate the ASN.1 encoding of type definitions for GetVariableAccessAttributes responses, instead of using static encoding generated by Foundry. From now on, only the dynamic code is provided.
- 28. Added the functions mvlu_rpt_ctrl_destroy_all and mvl61850_rpt_ctrl_destroy_all.
- 29. Changed IEC 61850 control handling so that when an **Oper** is being written, the write is only allowed if the entire **Oper** structure is written in a single MMS Write request. You cannot write a higher level structure that contains an **Oper** structure and you cannot write individual elements of an **Oper** structure.
- 30. Deleted the global variables _mvl_curr_net_info and _mvl_curr_usr_ind_ctrl.
- 31. Completely changed arguments for **scl2_datatype_create_all** and **scl2_ld_create_all**, so that multiple SCL files may be processed and multiple VMDs created.
- 32. Improved the code that generates type definitions from SCL so that it now properly saves initial values specified in <Val> elements inside <DA> or <BDA> elements. The initial values are written to any variable referencing the type definition. To implement this change, the code was mostly rewritten to use the new ms_rt_bld_* functions.
- 33. Added test code in **client.c** to configure using SCL. The code is triggered by a new command line argument.
- 34. Reduced the number of different versions of each sample application, built with different versions of the "stack" library.
- 35. **FILE_LOG_EN** is no longer a default option in **sLogCtr1**. Applications using SISCO logging need to turn this flag **ON** if logging to a log file is desired:

```
sLogCtrl->logCtrl |= LOG_FILE_EN;
```

- 36. MMS_LITE samples were revised to use IPC Logging. The source file slogipc.c was added to the vcproj and makefiles for all sample applications. Please refer to **logcfgx.c**, **client.c**, **server.c**, **uca_srvr.c**, and **scl_srvr.c** for additions/changes to the sample source code.
- 37. Removed logcfg.xsd and logcfg.dtd from this product distribution.

- 38. Changed the IEC 61850 server code to allow the **stVal** attribute of the **Mod** attribute (INC class) or **Beh** attribute (INS class) to be configured in SCL as "Enum" or "INT32". Because the Tissues regarding **CtxInt** (120, 146, 171, and 234) are not entirely clear at this date, this change should allow users to configure whatever type is finally clarified in the standard.
- 39. The define **ALLOW_MULTIPLE_REQUESTS_OUT**, documented in the Reference Manual, is no longer used. It was deleted from the source code sometime before V4.2951, but the change may not have been documented in earlier releases.
- 40. Changed the functions in **gensock2.c**, **tp0_socks.c**, and **slogipc.c** to use only one mutex semaphore to avoid potential deadlocks. The semaphore is controlled by the macros **s_lock_util_resources** and **s_unlock_util_resources** (these macros replace **s_lock_resources** and **s_unlock_resources**).
- 41. Changed the "gensock2" interface (in **gensock2.c**) as follows:
 - a. Added the capability to manage multiple "gensock" contexts by passing a pointer to a **GEN_SOCK_CTXT** structure to most functions.
 - b. Replaced the uSockConnect function pointer with 2 separate pointers uSockConnectInd (called only when a connect "Indication" is received) and uSockConnectConf (called only when a connect "Confirm" is received).
 - c. Added the optional functions **sockEventPut** and **sockEventGet**. The **sockEventPut** function puts a socket event on a list. It may be called from a callback function to save an event for later processing. The **sockEventGet** function gets a socket event from the list when the application is ready to process it. These 2 functions are thread-safe.
 - d. Removed the gs_poll_mode flag that controlled an undocumented and confusing gensock option.
- 42. Changed the function u_ml_get_rt_type in the mmsl library to just log an error and return SD_FAILURE. The library contains a "default" function which may be replaced by a user-customized function. In the past, the "default" function called "mvl" functions, so it required linking to the mvl library, even though most applications never executed this function. Any user that depends on the old behavior must create their own "customized" function which will override the library function (see example in uca_srvr.c).
- 43. New files:

cmd\gnu\gse_mgmt_test.mak cmd\gnu\gse_mgmt.mak cmd\gnu\scl_tpxs0.mak cmd\gnu\smpval.mak cmd\gnu\ositpxs.mak cmd\gnu\cositpxs0.mak	Builds IEC 61850 GSE Mgmt test executable for LINUX, etc. Builds IEC 61850 GSE Mgmt library for LINUX, etc. Builds IEC 61850 Sampled Value test executable for LINUX, etc. Builds IEC 61850 Sampled Value library for LINUX, etc. Builds new stack library for LINUX, etc. Builds new sample client including IEC 61850 Sampled Value test code.
cmd\gnu\sositpxs0.mak	Builds sample server with ositpxs stack library.
cmd\gnu\uositpxs0.mak	Builds sample UCA server with ositpxs stack library.
ema (gna (aosn) naoman	Builds sumple o'cir server with ostephs stack notary.
cmd\gnu\scl_tpxs0.mak	Builds new sample SCL server including IEC 61850 Sampled Value
	test code.
cmd\win32\gse_mgmt_test.vcpro	Builds IEC 61850 GSE Mgmt test executable for Windows.
cmd\win32\gse_mgmt.vcproj	Builds IEC 61850 GSE Mgmt library for Windows.
cmd\win32\scl_tpxs0.vcproj	Builds IEC 61850 Sampled Value test executable for Windows.
cmd\win32\smpval.vcproj	Builds IEC 61850 Sampled Value library for Windows.
inc\gse_mgmt.h	Prototypes, etc for IEC 61850 GSE Management support.
mvl\src\mvl61850_rpt.c	Most IEC 61850 reporting code moved from mvlu_rpt.c to this file.
mvl\usr\gse_mgmt*.*	IEC 61850 GSE Management sample application.
src\smpval\smpval_dec.c	Functions to decode IEC 61850 Sampled Value messages.
src\smpval\smpval_enc.c	Functions to encode IEC 61850 Sampled Value messages.
uca\goose\gse_mgmt_dec.c	Functions to decode IEC 61850 GSE Management messages.
uca\goose\gse_mgmt_enc.c	Functions to decode IEC 61850 GSE Management messages.

Deleted file:

clnp dos.c Old subnet interface code – no longer used.

MMS Lite (V5.0602) contained the following corrections:

• The handling of MMS Alternate Access on arrays in the **mvlu** library was corrected. The data pointer passed to each "leaf" function (i.e., primData) was changed to point to the correct data.

MMS Lite (V5.06) contained the following corrections:

- An assertion was removed from the transaction queuing algorithm in **ethsub.c**.
- The spelling of the IEC 61850 "BufTm" attribute was corrected from "BufTim" when processing SCL.
- Fixed the handling of the "Specification With Result" parameter when processing a MMS Read indication (please refer to spec_in_result handling in the mvlas_read_resp function in s_read.c).
- The code generated by Foundry for Domain-specific Journals was corrected.
- Fixed buffer overflow problems in the SCL parser when reading attribute values longer than 64 characters. Also eliminated unnecessary copying of SCL data.
- The initial value of DatSet generated from SCL for GOOSE and LOG control blocks was corrected.
- Fixed a memory leak in the **clnp_read** function.
- The **LastApplError** variable is no longer created at startup but created temporarily only when needed. This prevents clients from seeing the variable in a GetNameList response.
- In **iec_rx.c**, a call to **clnp_snet_free** was added to fix a memory leak. Any user application based on this code might need a similar change.
- The Foundry does NOT create mvl_rt_tables if it would be empty (empty array is illegal).
- Corrected the DeleteNamedVariableList indication processing so that if the "Scope of Delete" is "SPECIFIC", the deletable flag is checked for each NVL before allowing the deletion.
- Changed the type of the "T" attribute of controls from "EntryTime" to "Timestamp", to resolve Tissue #35. Changed the sample SCL file and **iec_cdc.odf**.
- Changed the CMV attribute from "mcval" (incorrect) to "cVal" (correct) in the sample SCL file.
- Fixed the error class and code sent in Error responses for GetVariableAccessAttributes and GetNamedVariableListAttributes indications.
- The length of USERST was corrected in **gentypes.odf**.
- Corrected memory leaks on error conditions in **mvlu_rt.c** and **mvl_typ2.c**.
- The IEC 61850 Controls code was fixed to send a LastApplError report if a write to Oper, SBOw, or Cancel fails. This code depends on the user "leaf" functions to set the report data by filling in the LastApplError member of the MVLAS_WR_VA_CTRL structure. To see how this should be done, look for LastApplError in userleaf.c.
- Corrected a memory leak in **mvl_obj.c** module for the **last_data** field.
- Corrected a memory leak in u_a_associate_ind (mvl_acse.c) when the u_mvl_connect_ind_ex function returned a failure.
- Corrected an ASN.1 decoding problem with ASN.1 Generalized Time values near "1970-01-01 00:00:00" in timezones east of GMT. The problem often occurred when receiving a MMS File Directory response from a server that had uninitialized file timestamps.
- Fixed the handling of **sboTimeout** for IEC 61850 controls to use milliseconds (not seconds).
- Corrected the initial value of LogRef for IEC 61850 Logs to be an ObjectReference.