Work In Progress: CIFS Re-Documenting

Christopher R. Hertel Storage Architect and CIFS Geek Founder and CTO www.ubiqx.com

Who am I?

Why am I here?

How did I get myself into this mess?

Where are we going?

...and what am I doing in this hand basket?

Who am I?

- Samba Team member
- → jCIFS Team co-founder
- Brain Surgeon, Playwrite, and Spiritual Healer (not really)

Why am I Here?

 To tell you about the exciting new documentation...

...that covers CIFS circa 1996.

Why am I Here?

 To tell you about the exciting new documentation...

...that covers CIFS circa 1996.

Yes, really.

Hang on... I'll explain why this is a good thing.

Why am I Here?

 To tell you about the exciting new <u>Microsoft</u> documentation...

...that covers CIFS circa 1996.

Part of the MCPP/WSPP documentation set.

On-line and available to the public.

Why am I Here?

Microsoft asked a member of the Samba Team to document SMB/CIFS!

Why am I Here?

Microsoft asked a member of the Samba Team to document SMB/CIFS

"If you're surprised, you're not paying attention."

How did I get myself into this mess?

In a word: istory

How did I get myself into this mess?

Late 1980's:

Wrote a chat utility using NetBIOS Datagram Services over DECnet

How did I get myself into this mess?

Mid to late 1990's:

- Rewrote many parts of Samba 2.0
- Started jCIFS

How did I get myself into this mess?

Early 2000's ► my tenuous claim to fame:

- ▶ I got tired of annoying Samba-folk with questions,
- ▶ I got tired of figuring out the same things again and again,
- ► I decided to keep **really good notes.**

Where are we going?

- Why it matters.
- Scope: What is covered, & why.
- Process:
 How we are going about it.
- Results:
 The benefit to you.

In the early days, *SMB* was documented:

- 1984: IBM Personal Computer Seminar Proceedings, Volume 2, Number 8
- 1986: OpenNET/Microsoft Networks FILE SHARING PROTOCOL EXTENSIONS, Version 1.9, Microsoft and Intel (XENIX extensions)
- 1988: Microsoft Networks/OpenNet, Document Version 2, Microsoft and Intel (Core)
- 1988: Microsoft Networks SMB File Sharing Protocol Extensions Version 2.0, Document Version 3.3, Microsoft Corporation (LAN Manager 1.0)
- 1989: Microsoft Networks SMB File Sharing Protocol Extensions Version 3.0, Document Version 1.09, Microsoft Corporation (LAN Manager 1.2)
- 1990: Microsoft Networks SMB File Sharing Protocol Extensions Version 3.0, Document Version 1.11, Microsoft Corporation (LAN Manager 2.0)
- 1992: Microsoft Networks SMB Filesharing Protocol Extensions, Document Version 3.4, Microsoft Corporation (LAN Manager 2.1)

Then things started thinning out.

- 1992: X/Open CAE Specification, Protocols for X/Open PC Interworking: SMB, Version 2, X/Open Company, Ltd. (Core through LAN Manager 2.0)
- 1996: Microsoft Networks SMB File Sharing Protocol, Document Version 6.0p, Microsoft (Unfinished draft of NT LAN Manager 0.12 documentation.)
- 1997: A Common Internet File System (CIFS/1.0) Protocol, IETF INTERNET-DRAFT, Paul J. Leach, Dilip C. Naik (Unfinished draft v2 of NT LAN Manager 0.12 specification.)
- 2002: Common Internet File System (CIFS) Technical Reference, Revision: 1.0, Storage Networking Industry Association (SNIA)
- 2003: Implementing CIFS...

During this time...

- Windows NT
- Windows 2000
- Windows XP
- Windows 2003
- Windows Vista

...and we knew that the documentation we already had was, in places,

* Incomprehensible

Never ascribe to malice that which is adequately explained by incompetence. — attributed to Napoleon Bonaparte, among others

This situation made people unhappy.

The Misinterpretation:

"You guys want our source code!"

The Real Problem:

No clear, documented standard for interoperability.

The Proposal:

• "Write it!"

Those who cannot learn from history are doomed to repeat it. — Santayana

Quick intro to the team:

You must be the change you want to see in the world. — Gandhi

Quick intro to the team:

Terms and Conditions

CIFS: A Common Internet File System

- ** What does the term "CIFS" mean this week?
 - NT LM 0.12 dialect
 - Not OS/2 LAN Manager
 - Not DOS LAN Manager
 - Certainly not the Xenix dialect
 - NT LM 0.12 dialect as of:
 - Windows NT3.51 & NT4 Server
 - Windows NT4 & 98 client

Must fit within the "I'IZMIPI./A'I'IZ

- Not a developer's dream
 - There are unusual rules
 - The format is a mix of ISO and IETF Standards styles
 - It was put together by non-techies
- We are committed to making the best of it

(Just as Samba is committed to making the best of SMB/CIFS, eh?)

Remembering Jeremy's 2005-ish "Undocumented CIFS" presentation...

- My team has read the slides.
- We aim to make good use of Section 6: "Windows Behaviors"
- > We can use constructive Feedback!
 - We'll be there at least a few more months.
 - We are submitting our own bug reports against existing docs.

Information Gathering

The ancient texts:

- A phenomenal source of... questions.
 - Oddities in the old IBM docs
 - Hold-overs from the Xenix docs
 - A lot to learn from the LANMAN docs
 - There are forgotten docs too
 - Who here has noticed the references to a SID field in Leach/Naik?

Where the bodies are buried

What I can say about the NT code is that it is pretty much what we expected:

Relatively thin

Exposes Windows OS behaviors

commands (Move/Copy)

It is very old code now

Writing

All writing is done to a Wiki, maintained within Microsoft.

It's a scratch pad

A communication medium

Provides opportunities to review/rewrite

Available for MS to monitor

Implementing CIFS was written in public.

We add questions and comments to the command write-ups as we proceed.

Testing and Code Spelunking

Testing

- **★** SMB Torture and jCIFS
 - Kludgey modifications to the above
- ★ Plus a little code of our own

Code Digging

- **★** Resolve questions
- ★ Discover nuances
- **★** Raise new questions

Those that respect the law and love sausage should watch neither being made.

— Mark Twain

Pretty much what we expected

- Studying CIFS raises as many questions as it answers
- We have to "document out" OS behaviors
- The new doc will be
 - + more complete
 - + more correct
 - + more detailed than any previous CIFS doc
- It's still a CIFS doc

Advantages this time 'round:

- Two very different perspectives
- O "Are you sure that's how that works?"
- There will be a hand-off

A preview is available!

http://msdn.microsoft.com/en-us/library/dd727394.aspx

What's next?

- Rewrite [MS-SMB]
- Review of related docs

Have already started submitting bug reports

The End

Any Questions?

