

Safer Web servers with Ada and AWS

J-P. Rosen Adalog

rosen@adalog.fr

AWS

Ada Web Server

Authors: Pascal Obry, Dmitriy Anisimkov.

History and availability

Project started on January 2000

Free Software (GMGPL)

100% Ada (except SSL based on OpenSSL and LDAP based on OpenLDAP/MS LDAP)

Windows - GNU/Linux - FreeBSD...

Download:

- http://libre.act-europe/aws/ (english)
- http://www.obry.org/contrib.html (french)
- bleeding edge (Git): https://forge.open-do.org/anonscm/git/aws/aws.git

What is AWS?

- 82 (user) packages A set of packages for managing protocols http/https, SOAP, LDAP, Jabber, SMTP, POP...
 - Server side
 - Client side
- Facilities for managing pages (dispatchers)
- Facilities for building pages (templates parser, web blocks)
- Facilities for making distributed applications
- Other facilities (Resources, WSDL...)

Web Development

The program is separated from the server

Web Development

Scripting model (Server side inserts)

The program is inside the server

Web Development

AWS based model

The server is inside the program

What Can AWS Be Used For?

- HTTP services
 - Lightweight page server Virtual site
- HTML as a Graphical User Interface
- Regular application with Web access

 Remotely monitoring a process, an experiment...
- Client-server applications

HTTP communication SOAP

Basic Behaviour

• AWS:

opens the HTTP(S) message
Gets answer using the user's callback procedure
Encapsulates answer and sends it back to browser

with safety!

The callback is the "script", but the language is full Ada.

Using AWS (1)

• User:

Declare server to handle the HTTP protocol.

Start the server (several overloaded Start procedures)

Using AWS (2)

Do not exit from the main program

```
Server.Wait (Server.Q_Key_Pressed);
-- Wait for the Q key to be pressed

Server.Wait (Server.Forever);
-- Wait forever, the server must be killed

Server.Wait (Server.No_Server);
-- Exit when there is no server running (all of them -- have been stopped)

end Demo;
```


Using AWS (3)

 Develop the callback procedure which is called by the server.

Used to provide answer for the requested URI.

No buffer...

No overrun!

Using AWS (4)

The form's parameters

Using AWS (5)

• A response is built with one of the AWS.Response constructors.

```
From a string :
function Build
  (Content_Type : in String;
 Message_Body : in String;
 Status_Code : in Messages.Status_Code := Messages.S200;
 Cache_Control : in Messages.Cache_Option := Messages.No_Cache)
return Data;
From a file:
function File
  (Content_Type : in String;
 Filename : in String;
 Status_Code : in Messages.Status_Code := Messages.S200)
return Data;
```


Object Oriented AWS

 A tagged type can be used instead of a call-back function

```
package AWS. Dispatchers is
 type Handler is abstract new Ada. Finalization. Controlled
 with private;
 procedure Initialize (Dispatcher: in out Handler);
 procedure Adjust (Dispatcher : in out Handler);
 procedure Finalize (Dispatcher: in out Handler);
 function Dispatch (Dispatcher: in Handler;
 Request : in Status.Data)
 return Response. Data is abstract;
procedure Start (Web Server : in out HTTP;
 Dispatcher : in
 Dispatchers. Handler 'Class';
```


Example: Hello_World

```
with AWS.Response;
with AWS.Server;
with AWS.Status;
procedure Hello World is
 WS : AWS.Server.HTTP;
 function Service (Request: in AWS.Status.Data)
 return AWS. Response. Data is
 begin
 return AWS.Response.Build ("text/html", "Hello world !");
 end Service;
begin
 AWS.Server.Start (WS, "Hello World",
 Callback => Service'Unrestricted Access);
 AWS.Server.Wait (AWS.Server.Q Key_Pressed);
end Hello World;
```


Example: A Static Page Server

```
function Service (Request: in AWS.Status.Data)
  return AWS. Response. Data
is
 URT
 : constant String := AWS.Status.URI (Request);
  Filename : constant String := URI (2 .. URI'Last);
begin
 if OS Lib. Is Regular File (Filename) then
 return AWS.Response.File
 (Content Type => AWS.MIME.Content Type (Filename),
 Filename => Filename);
 else
 return AWS.Response.Acknowledge
 (Messages.S404, "Page '" & URI & "' Not found.");
 end if;
end Service;
```


Secure Server (HTTPS)

Just set Security to True in the call to "Start"

Uses a default certificate

To use another certificate:

AWS.Server.Set Security (Certificate Filename => "/xyz/aws.cert");

Protocols

Supported: SSLv2, SSLv3

Unsupported: TLSv1

Why use HTTP?

HTTPS is slightly slower

HTTPS is very hard to configure... with Apache!

The Templates Parser

- 100% code and design separation.
- An independent component... but extremely useful with AWS!
- The template: a text file (or string) parameterized with

Commands

Variables (tags)

• The parser replaces tags with their values and executes commands.

Ada for the code, some HTML tags to layout the data.

No scripting in the HTML.

Tag Substitution

Template file simple.tmplt):

```
@@-- A simple template
@@-- NAME : User's name
<hTML>
<P>Hello @_NAME_@</P>
</hTML>
```

Resulting HTML:

```
<hTML>
<P>Hello Bill</P>
</HTML>
```


Templates Commands

Comments

```
@@-- Any text
```

Conditions

```
@@IF@@ <expression>
...
@@ELSIF@@ <expression>
...
@@ELSE@@
...
@@END_IF@@
```

- Table
- Include

Some advanced services (1)

Transient pages

Pages built on-the-fly, automatically deallocated

Split pages

Logical pages automatically split over several real pages, with automatic index generation

Sessions

Store/retrieve per-user data

Streams

Build pages in memory

Some advanced services (2)

- File upload
- Server Push
- Status page
- Authentication

Control access based on user name / password Supports Basic and Digest authentication

Logging

History of what's happenning Same file format as Apache

Some advanced services (3)

Mailing

As client (SMTP)

As server (POP)

A simple Webmail server is provided as an AWS callback

Miscellaneous Services

Directory browser, URL, Translator (Base64, Zlib), Exceptions, web blocks, web elements, AJAX

Provided Dispatchers (1)

URI dispatcher

Dispatches to other functions according to the URI

Page dispatcher

Considers the URI as a file name and returns the corresponding file. Parses 404.thtml if not found.

Method dispatcher

Dispatches to other functions according to the HTTP method.

Use: ???

Virtual host dispatcher

Dispatches to other functions according to the host name

Provided Dispatchers (2)

Time dispatcher

Associates various functions to different periods of time, and dispatches according to the time of the request.

Transient pages dispatcher

Linked to another dispatcher

If the other dispatcher replies "404", tries to interpret the URI as a transient page.

SOAP dispatcher

Provides two call-backs, one for HTTP requests, one for SOAP requests.

AWS for Distributed Computing

Exchanging simple data:

Simple communication HTTP client

Distributed server:

Hotplugs

• Remote services:

SOAP

LDAP

JABBER

• And you can still use Annex E in addition...

Writing a SOAP/WSDL server

aws2wsdl and wsdl2aws work together!

AWS vs. Other Technologies (1)

• The application is a single executable, not a set of scripts

Must recompile when functionalities are added/changed NOT when presentation changes (thanks to templates)

- Separate processing from display Unlike servlets
- Easy to deal with concurrent access
 Thanks to protected types!
- What's difficult with Apache made easy HTTPS, logs, ...

AWS vs. Other Technologies (2)

Efficiency

No need to start a process for each request

Ease of distribution

Simplified deployment (no Web server to install and configure, a single executable to install).

Mixed applications

When the Web interface is only part of the application Possibility of having a control panel

AWS Usage

- Commercial support provided by AdaCore
- Users

```
EDF/R&D (WORM (shared bookmark), Internet share)
```

Vision2Pixels (Photo-club, http://v2p.fr.eu.org)

Adalog (Gesem)

SETI@Home module (T. Dennison -1 to 3 millions users)

ACT (Gnat tracker)

Ada-Russia (http://www.ada-ru.org)

Frontend to access Oracle via a Web interface.

Philips (DOCWEBSERVER and OESM)

Currency change (D. Anisimkov, 40 to 50 requests/s.)

Statistics

> 300 users (and growing), a mailing-list with 120 people.

Conclusion

- A mature technology
- AWS is more than a Web server

Full HTTP API

- Communication (client/server).
- Sessions
- PUSH

Other protocols:

- SOAP
- SMTP / POP / LDAP / Jabber

More than a simple server

- Several servers, hotplugs
- Virtual hosts
- distributed computing

