

Security

SAP Mobile Platform 2.3 SP04

DOCUMENT ID: DC01930-01-0234-01

LAST REVISED: March 2014

Copyright © 2014 by Sybase, Inc. All rights reserved.

This publication pertains to Sybase software and to any subsequent release until otherwise indicated in new editions or technical notes. Information in this document is subject to change without notice. The software described herein is furnished under a license agreement, and it may be used or copied only in accordance with the terms of that agreement.

Upgrades are provided only at regularly scheduled software release dates. No part of this publication may be reproduced, transmitted, or translated in any form or by any means, electronic, mechanical, manual, optical, or otherwise, without the prior written permission of Sybase, Inc.

Sybase trademarks can be viewed at the Sybase trademarks page at <http://www.sybase.com/detail?id=1011207>. Sybase and the marks listed are trademarks of Sybase, Inc. ® indicates registration in the United States of America.

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world.

Java and all Java-based marks are trademarks or registered trademarks of Oracle and/or its affiliates in the U.S. and other countries.

Unicode and the Unicode Logo are registered trademarks of Unicode, Inc.

All other company and product names mentioned may be trademarks of the respective companies with which they are associated.

Use, duplication, or disclosure by the government is subject to the restrictions set forth in subparagraph (c)(1)(ii) of DFARS 52.227-7013 for the DOD and as set forth in FAR 52.227-19(a)-(d) for civilian agencies.

Sybase, Inc., One Sybase Drive, Dublin, CA 94568.

Contents

CHAPTER 1: Introduction to Security	1
Documentation Roadmap for SAP Mobile Platform	1
Component Security	1
Communication Security	3
Device-to-Platform Communications	3
SAP Mobile Server and Device Application Communications	4
SAP Mobile Server and Device Push Notifications	5
SAP Mobile Server and Data Tier Communications	5
SAP Mobile Server and SAP Control Center Communications	6
SAP Mobile Server and EIS Communications	6
SAP Mobile Server Nodes in Production Cluster Communications	7
Authentication and Access Security	7
Security Provider Plug-in Model	7
Security Configurations	8
 CHAPTER 2: Security Quick Starts, Checklists, and Worksheets	 9
Securing Data at Rest Quick Start	9
Securing SAP Mobile Platform Data	10
Data at Rest Security Worksheet	10
Data at Rest Security Checklist	12
Securing Data in Motion Quick Start	14
Securing Synchronization	14
Securing SAP Mobile Platform Runtime Component Communications	15

Enabling and Configuring Administration	
Encryption for SAP Mobile Server	15
Data in Motion Worksheet	16
Securing Access Quick Start	18
Enabling Logins for product-short-nameSAP Mobile	
Platform	18
Single Sign-on (SSO) Quick Start	19
Enabling Single Sign-on for DOE-C Packages	19
Enabling Single Sign-on for OData Applications	20
Enabling Single Sign-on for Mobile Business Object	
Packages	21
SSO Worksheet	22
SSO Checklists	22
 CHAPTER 3: Server Security	 25
Securing the Server Infrastructure	26
Handling Intrusion Detection/Prevention Software	27
Setting File System Permissions	28
Securing Platform Administration	29
Enabling Authentication and RBAC for Administrator	
Logins	30
Logging Into SAP Control Center with an	
Installer-Defined Password	31
Making "Admin" Security Configuration	
Production-Ready	31
Disabling Authentication Caching and	
Increasing Log Levels	35
Validating the Production "Admin" Security	
Configuration	36
Enabling Authentication Caching and Reducing	
Log Levels	36
Resetting the supAdmin Password	37
Preparing SSL for HTTPS Listeners	38

Determining Certificate Requirements Based on Security Profile Chosen	39
Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners	39
Enabling and Configuring Administration Encryption for SAP Mobile Server	42
Managing Ciphers in Security Characteristics	43
Securing Multiple Domains	43
Determining a Tenancy Strategy	44
Benefits and Drawbacks of a Shared Security Configuration	45
Creating and Enabling a New Domain	45
Configuring Secure Communication With an HTTP Proxy	46
Changing the SAP Control Center Database Password	47
Enabling Authentication and RBAC for User Logins	48
Supported Providers and Credential Types	48
Considerations for Using E-mail Addresses as User Names	49
Authentication in SAP Mobile Platform	49
Creating a Security Configuration for Device Users	50
Assigning Providers to a Security Configuration	50
Assigning Security Configurations to Domains, Packages, or Applications	61
Mapping Roles at the Global or Package Level	61
REST API Application Authentication	62
Two-way HTTP and One-way HTTPS Basic Authentication	63
Two-way Mutual Certificate Authentication	63

Two-way HTTPS Mutual Certificate	
Authentication through Relay Server or	
Reverse Proxy	64
SiteMinder Authentication with SAP Mobile Platform ..	64
SiteMinder Client Authentication	65
Single Sign-on to a SiteMinder-protected EIS	66
Authentication Cache Timeout and Token	
Authentication	66
SiteMinder Web Agent Configuration for SAP	
Mobile Platform	67
Security Configuration to a SiteMinder-	
protected EIS	68
Troubleshoot SiteMinder Integration with SAP	
Mobile Platform	71
Single Sign-on Integration Across Client Applications	
.....	71
Network Edge Single Sign-on Authentication	72
Single Sign-on Using NamedCredential	72
Propagate Single Sign-on Using	
ClientValuePropagatingLoginModule	73
Impersonation Prevention Using the	
checkImpersonation Property	74
Single Sign-on for SAP	75
Single Sign-on Authentication	75
X.509 Overview	76
Configuring X.509 Certificates for SAP Single	
Sign-on	77
SAP Single Sign-on and DOE-C Package	
Overview	78
SAP Single Sign-on and Mobile Business Object	
Package Overview	81
Creating Connections and Connection	
Templates	83
SAP Single Sign-on and Online Data Proxy	
Overview	93

Preparing Your SAP Environment for Single Sign-on	95
Security Configurations That Implement Single Sign-on Authentication	95
Creating Security Profiles to Enable Mutual Authentication for SAP	98
Enabling the HTTPS Port and Assigning the SAP Mobile Server Security Profile	99
Distributing Single Sign-on Related Files in an SAP Mobile Server Cluster	99
Stacking Providers and Combining Authentication Results	100
controlFlag Attribute Values	102
Stacking LoginModules in SSO Configurations	103
Security Provider Issues	104
Enabling HTTPS with Mutual Certificate Authentication	104
Authenticating at the Network Edge with Relay Server	104
Preparing Certificates	104
Configuring a Web Site to Require a Client Certificate	105
Configuring Relay Server to Forward Client Certificates to SAP Mobile Server	106
Configuring SAP Mobile Server SSL Configuration	107
Configuring Relay Server Connection	109
Authenticating at the Network Edge with a Reverse Proxy	110
Preparing Certificates	110
Configuring Apache2 for HTTPS Proxying	111
Configuring SAP Mobile Server SSL Configuration	113

Enabling a Direct HTTPS Connection to SAP Mobile Server	115
Encrypting Synchronization for Replication Payloads	115
End-to-End Encryption with TLS	116
Changing Installed Certificates Used for Encryption . .	117
Modifying Default Synchronization Listener Properties with Production Values	118
Encryption Postrequisites	119
Encrypting Other Listeners for SAP Mobile Server	119
Managing Certificates for SSL Encryption	120
Importing Certificates	120
Exporting Certificates	121
Deleting Certificates	121
Creating an SSL Security Profile in SAP Control Center	121
Enabling OCSP	122
 CHAPTER 4: Data Tier Security	 125
Securing the Data Infrastructure	125
Setting File System Permissions	125
Securing Backup Artifacts	126
Securing Data Tier Databases	126
Changing DBA Passwords for SQL Anywhere Databases in a Cluster Deployment	126
Changing DBA Passwords for SQL Anywhere Databases in a Single-Node Installation	128
Encrypting Data and Log Outputs	130
 CHAPTER 5: DMZ Security	 133
Relay Server as Firewall Protection	133
RSOE as the SAP Mobile Server Protection	134
Relay Server and RSOE Communication Security	134

Configuring Connection Properties for Relay Server	
Components	135
Configuring Relay Server Connection Properties	136
Configuring Outbound Enabler Connection Properties	136
 CHAPTER 6: Device Security	137
Limiting Application Access	137
Encrypting Device Data	138
Registering Applications, Devices, and Users	138
Registering Application Connections	139
Defining Applications	139
Locking and Unlocking a Subscription	139
Locking and Unlocking Application Connections	140
Securing Sensitive Data On-Device with DataVault	140
Enabling and Configuring a Password Policy for Data Vault Logins	141
Using Login Screens for Data Vaults	142
Provisioning Security Artifacts	143
Security Artifacts That Require Provisioning	143
Provisioning the Public RSA key from the Messaging Server for MBS Encryption	143
Establishing Encrypted Application Connections	144
Connecting to the TLS Relay Server Port with Client APIS	144
Connecting to the SSL Relay Server Port	145
 CHAPTER 7: EIS Security	147
Securing EIS Operations: DCN and Push	148
Securing DCN Communications	148
Enabling Authorization of EIS Operations	149
SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User	150

Setting Up Authorization with a Technical User Role Stored in a Repository	151
Setting Up Authorization with Certificate Validation	153
Setting Up Authorization with PreConfiguredUserLogin Values	156
Stacking Providers for DCN SSO Authentication	159
Related DCN Developer and Administrator Tasks	159
MBO Development for Data Change Notification	159
Hybrid App Development for Data Change Notification	160
Management and Monitoring of Data Change Notifications	160
CHAPTER 8: Agentry Server Security	163
Overview of Security Features in Agentry	163
Adding the Certificate Authority Certificate to the Device's Trusted Certificate Store	165
Adding the Certificate Authority Certificate to a Windows Device	165
Adding the Certificate Authority Certificate to an Android Device	165
Adding the Certificate Authority Certificate to an iOS Device	166
Agentry Security Specifications Reference	166
Configuring the Agentry Server Public/Private Key Length	167
Authentication Certificates	168
Creating a Self-Signed Certificate Using OpenSSL ...	169
Creating CA Certificate for Agentry	170
Generating a Certificate That is Signed by a Certificate Authority	172

CHAPTER 9: Security Monitoring and Issue	
Detection	175
Tools and Diagnostic Methodologies	175
Platform Security Monitoring	175
Reviewing System Monitoring Data	175
Common Analysis Scenarios	176
Access Denied Analysis	176
Checking the Security Log	176
Validating Security Setup	177
 APPENDIX A: Security Reference	 179
Security Provider Configuration Properties	179
LDAP Configuration Properties	179
RADIUS Security Provider	188
NTProxy Configuration Properties	188
NoSecurity Configuration Properties	190
Certificate Authentication Properties	191
Certificate Validation Properties	194
HTTP Basic Authentication Properties	197
SAP SSO Token Authentication Properties	205
Preconfigured User Authentication Properties	205
Audit Provider Properties	207
DefaultAuditFilter Properties	207
FileAuditDestination Properties	210
XMLAuditFormatter Properties	211
Certificate and Key Management Utilities	212
Key Creation (createkey) Utility	212
Port Number Reference	213
 Index	 219

Mobility has changed the computing and network environments of today. Before mobility, enterprise security primarily focused on the firewall and limited access to digital assets to only those users authenticated within the enterprise information system (EIS).

A SAP® Mobile Platform deployment introduces a multilayer approach to corporate security designed for mobility. This approach ensures that:

- Internal and external device users can securely connect to enterprise information systems.
- Every network link that transfers corporate information and every location that stores enterprise data guarantees confidentiality.

Before you can prepare for the scale and scope of activities required to secure SAP Mobile Platform, learn which components you can secure, which communication streams you can protect, and how you can control access to mobile digital assets.

Documentation Roadmap for SAP Mobile Platform

SAP® Mobile Platform documents are available for administrative and mobile development user roles. Some administrative documents are also used in the development and test environment; some documents are used by all users.

See *Documentation Roadmap* in *Fundamentals* for document descriptions by user role.

Check the Product Documentation Web site regularly for updates: <http://sybooks.sybase.com/sybooks/sybooks.xhtml?id=1289&c=firsttab&a=0&p=categories>, then navigate to the most current version.

Component Security

SAP Mobile Platform consists of multiple components that are installed on internal networks, primarily on the corporate LAN and the demilitarized zone (DMZ). Each component requires specific administration tasks to secure it.

Review this diagram to understand where platform components are installed, then review the table to understand how they are secured.

Figure 1: Platform Security

Numbers in this diagram identify various SAP Mobile Platform security features. Some features are standards of the platform, while others are optional and up to the administrator or developer to implement.

Component	How Secured
1. Mobile application and local data	<ul style="list-style-type: none">• Login screens• Encryption of local data• Initial provisioning• Remote administration and security features <p>See <i>Device Security</i>.</p>
2. SAP Mobile Server and runtime data services	<ul style="list-style-type: none">• Authentication of users and administrators• Enforcing device registration• Secure communication to subcomponents• Secure administration of server and services <p>See <i>Server Security</i>.</p>

Component	How Secured
3. Cache (CDB) and messaging database	<ul style="list-style-type: none"> • Encryption of data and logs • Supplying custom password during installation; changing of installer-defined passwords is supported <p><i>See Data Tier Security.</i></p>
4. Enterprise information systems (EIS)	<ul style="list-style-type: none"> • Secure connections • Secure data change notifications <p><i>See EIS Security.</i></p>

Communication Security

Secure SAP Mobile Platform component communications to prevent packet sniffing or data tampering. Different combinations of components communicate with different protocols and different ports.

Note: As an alternative to reading all the topics on communication security, use *Port Number Reference* as a quick reference on all ports and information on how to change them.

See also

- *Port Number Reference* on page 213

Device-to-Platform Communications

Depending on your environment, devices typically connect to a Relay Server that is deployed to the DMZ (recommended). Alternatively, you can use a third reverse proxy or load balancers. However, in most SAP Mobile Platform deployments, a Relay Server is the first line of defense to the platform, acting as a proxy for the device, and facilitating interactions with SAP Mobile Platforms installed on the corporate LAN.

- For Relay Server connections, the traffic content depends on the payload protocol of the application:
 - Messaging communication encrypts the entire communication stream with a proprietary protocol and uses both HTTP and HTTPS protocol.
 - Replication communication uses either HTTP or HTTPS protocol.

For Relay Server, configure the Web server host (IIS or Apache) to use a secure port, and use SAP Control Center to configure Relay Server to use secure protocols, ports, and certificates in SAP Control Center.

On the client (in the case of mutual authentication), install certificates, and configure profiles to connect to Relay Server.

- Reverse proxies or load balancers require you to open firewall holes from the DMZ to SAP Mobile Platform, but the same protocols described for messaging and replication still apply.

See also

- *Port Number Reference* on page 213

SAP Mobile Server and Device Application Communications

SAP Mobile Server communicates differently with replication, messaging, or Gateway applications.

- Replication applications – RBS traffic is, by default, encrypted with RSA. By default, the key pair is pre-computed and identical for all SAP Mobile Platform installations. Therefore, the private key is not secret, and must be replaced to avoid compromising security. You can generate new ones, then replace these key pairs in SAP Control Center. You must then provision the public client key to the device, and configure the device connection profile with the key location. Only then is data encrypted using an AES in cipher-block chaining mode; RSA handles the key exchange. See *Encrypting Synchronization for Replication Payloads*.
- Messaging applications, Hybrid Apps, and Online Data Proxy or OData applications – network traffic uses HTTP or HTTPS. Each HTTP message contains an encrypted message and follows this process:
 1. When the messaging server is installed, it generates an RSA key pair.
 2. When a device first contacts the server, the device retrieves the public key and the server uses it to secure all future communication. For performance reasons, only a small section of the data from device to server is encrypted with the public key. Other items of note:
 - Administrators can enable autoregistration by setting up an application connection template in SAP Control Center. Automatic registration means that administrators need neither set up white lists nor generate single-use passwords. For details, see *Registering Application Connections* in *SAP Control Center for SAP Mobile Platform*.
 - For ODATA applications, developers can use Afaria® to preprovision the RSA public key to the client application.

However, in non-Afaria environments or for non-ODATA applications excluding those for BlackBerry, SAP requires that you initially install the messaging application, and connect directly to the messaging service on the corporate LAN (via Wi-Fi, cradle, and so on). Once initial registration is complete, the device can be used outside of the LAN by substituting the connection profile properties to use the Internet-accessible (typically, Relay Server) addresses. See *Provisioning Security Artifacts*.

For BlackBerry devices, because the BES is already inside the LAN, the initial provisioning of the RSA public key is considered safe.

3. Registration adds the user name and authorization code to a white list. When the messaging client connects to the messaging server, it passes the user name, the activation code, and application IDs to the server. The device ID is UUID generated on the client prior to registration. The user name and application ID uniquely identify the registration.
4. The device identified through registration is permanently assigned to that user and added to the white list. For every future interaction, a communication session is initialized using the public key. For the remainder of the session, a rotating sequence of AES keys is used to yield better performance.

All data transferred between the device and the Messaging Server is encrypted in this manner.

See also

- *Provisioning Security Artifacts* on page 143
- *Encrypting Synchronization for Replication Payloads* on page 115
- *Port Number Reference* on page 213

SAP Mobile Server and Device Push Notifications

Sometimes SAP Mobile Server must asynchronously notify a device application of changes it should be aware of. The mechanism for transmitting a push notification depends on the device type.

The notification protocol depends on platform:

- For iOS devices, SAP Mobile Server uses the APNS service. See *Apple Push Notification Properties* in *SAP Control Center for SAP Mobile Platform*.
- For Android devices, SAP Mobile Server uses the GCM service. See *Android Push Notification Properties* in *SAP Control Center for SAP Mobile Platform*.
- For BlackBerry devices, use the HTTP gateway push features of the MDS servers to deliver the notification. See *BlackBerry Push Notification Properties* in *SAP Control Center for SAP Mobile Platform*.
- For other types, use target change notifications (push notifications) in SAP Mobile Server. See *SNMP Notifications* in *System Administration*.

SAP Mobile Server and Data Tier Communications

SAP Mobile Platform uses the Adaptive Server® Anywhere (ASA) cache database for its data tier. It also connects to a cluster, monitor, and domain log database.

All communication streams between SAP Mobile Platform and databases are unencrypted, because they are exchanged on the corporate LAN. Nonetheless, ensure that the local subnet is protected from network sniffing and file access.

See also

- *Port Number Reference* on page 213

SAP Mobile Server and SAP Control Center Communications

There are two different communication streams used to communicate with the SAP Control Center administration tool: one for communications with the SAP Control Center Web console, and one for the communications with the SAP Control Center X.X Windows service.

Communications between SAP Mobile Server and the SAP Control Center X.X Windows service use IIOPS on port 2001 by default. While SAP Mobile Platform installs a sample certificate to enable the use of IIOPS automatically, you should exchange the certificate with a production-ready one immediately following installation.

There are two self-signed certificates that need to be changed: one for SAP Mobile Server, and one for SAP Control Center.

See also

- *Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners* on page 39
- *Port Number Reference* on page 213

SAP Mobile Server and EIS Communications

Secure communication between SAP Mobile Server and any supported back-end depends on the direction of the interaction between these components.

- EIS to SAP Mobile Server – can communicate only via the DCN feature. DCN uses HTTP or HTTPS and all requests are also authenticated via the DCN User role. SAP discourages the use of HTTP for DCN because credentials could be intercepted by network sniffers in HTTP. To secure the channel:
 - The EIS developer uses HTTPS to construct and send DCN requests to the listener.
 - No action is required if the default configuration is used. If you want to create a custom DCN security profile in SCC, you must manage the certificates, then uses SAP Control Center to configure a new HTTPS listener.

Note: If you are connecting with Online Data Proxy or DOE-C, then each type of connection requires its own security profile, and the DCN listener profile should not be used in this case.

- SAP Mobile Server to EIS – SAP Mobile Server can perform operation replays. The manner in which those replays are communicated depends on the EIS and whether or not the administrator secures this channel in SAP Control Center:
 - REST/SOAP uses BASIC authorized over HTTP or HTTPS.
 - REST/SOAP for SAP® uses BASIC/SSO2/X.509 authentication over HTTP or HTTPS.
 - JCo for SAP uses one of username/password, SSO2 tokens, or X.509 over SNC.
 - JDBC uses driver specific mechanisms to encrypt traffic. Review your JDBC driver documentation to learn how to configure this.

For each of these EIS communication channels, you must configure the secure protocol. Otherwise, the user's credentials can potentially be exposed network sniffers. Once you have configured the secure channel, always ensure that EIS server certificates are imported into the SAP Mobile Server keystore to allow this communication.

See also

- *Securing EIS Operations: DCN and Push* on page 148
- *Port Number Reference* on page 213

SAP Mobile Server Nodes in Production Cluster Communications

SAP Mobile Servers communicate with other SAP Mobile Servers in the same cluster differently, depending on the type of communication performed.

- For replication synchronization, the servers use the secure replication ports to negotiate which server acts as the primary synchronization server.
- For the exchange JMS messages, servers use IIOPS.
- For other shared data or information, communicate indirectly using a shared databases on the data tier.

See also

- *Port Number Reference* on page 213

Authentication and Access Security

Authentication and role-based access control (RBAC) are core security features supported by all application types to control access to enterprise digital assets. Review key concepts of authentication and role-based access control in SAP Mobile Platform.

Security Provider Plug-in Model

Implement authentication and access control with the Common Security Infrastructure (CSI) component. Use CSI to authenticate and authorize administrator, developer, and end-user operations. CSI has a service provider plug-in model that integrates with the customer's existing security infrastructure.

SAP Mobile Platform does not provide its own security systems for storing and maintaining users and access control rules, but delegates these functions to the enterprise's existing security solutions. Security provider plug-ins for many common security solutions are included with SAP Mobile Platform.

One of the service provider types, the login module, authenticates the user. The login module interface conforms to the Java Authentication and Authorization Service (JAAS). All of the login modules in the SAP Mobile Platform authenticate with user ID and password credentials. Multiple login modules, each of which links to a different security store, can be

stacked. When the user logs in, each login module attempts authentication in the order specified in the CSI configuration definition. The authentication attempt stops iterating through the sequence when authentication has been achieved or rejected.

For more information on using a custom security provider, see *Security API* in *Developer Guide: SAP Mobile Server Runtime*.

Security Configurations

SAP Mobile Platform does not provide proprietary security systems for storing and maintaining users and access control rules, but delegates these functions to the enterprise's existing security solutions.

A security configuration determines the scope of user identity, performs authentication and authorization checks, and can be assigned multiple levels (domain or package). Applications inherit a security configuration when the administrator assigns the application to a domain via a connection template.

Users can be authenticated differently, depending on which security configuration is used. For example, a user identified as "John" may be authenticated different ways, depending on the named security configuration protecting the resource he is accessing: it could be an MBO package, a DCN request, use of SAP Control Center.

The anonymous security configuration provides unauthenticated user access, and is targeted to applications that do not require tight security.

The Agency security configuration provides pass-through authentication to the Agency Server for Agency applications. The Agency security configuration employs the NoSecLoginModule to allow user credentials to be sent to the Agency server for authentication. SAP Mobile Platform does not authenticate this security configuration.

Security configurations aggregate various security mechanisms for protecting SAP Mobile Platform resources under a specific name, which administrators can then assign. Each security configuration consists of:

- A set of configured security providers. Security provider plug-ins for many common security solutions are included with the SAP Mobile Platform.
- Role mappings (which are set at the domain and package level) that map logical roles to back end physical roles.

A user entry must be stored in the security repository used by the configured security provider to access any resources (that is, either a SAP Control Center administration feature or an application package that accesses data sets from a back-end data source). When a user attempts to access a particular resource, SAP Mobile Server tries to authenticate and authorize the user, by checking the security repository for:

- Security access policies on the requested resource
- Role memberships

Security Quick Starts, Checklists, and Worksheets

Quick starts are task flows that identify important security setup activities in an SAP Mobile Platform environment. Activities performed by the SAP Mobile Platform administrator, may also require the collaboration or participation of mobile application developers, or Afaria, security, or database administrators, depending on the role distribution of your organization.

To assist you with your quick start activities, use worksheets and checklists as needed.

- Use worksheets to collect and document key decisions relating an activity.
- Use checklists to ensure you have prepared for an activity before starting it.
- *Securing Data at Rest Quick Start*
Protecting data at the perimeter of a mobile enterprise is insufficieint and ignore a crucial vulnerability — sensitive data stored either on the device or on the runtime data tier are at risk from attackers who only need to find one way inside the network to access this confidential information.
- *Securing Data in Motion Quick Start*
In a mobile environment, data in motion refers to the transfer of data between the source repository (EIS or backend), and the copies of data from that source as it traverses the perimeter of your organization into mobile networks or the Internet.
- *Securing Access Quick Start*
Both SAP Mobile Server and SAP Control Center use SAP Common Security Infrastructure (CSI). You configure how logins for administrators or devices users are processed.
- *Single Sign-on (SSO) Quick Start*
Get started with SSO. Perform the activities required by the back-end EIS, using the checklists and worksheets provided for these workflows.

Securing Data at Rest Quick Start

Protecting data at the perimeter of a mobile enterprise is insufficieint and ignore a crucial vulnerability — sensitive data stored either on the device or on the runtime data tier are at risk from attackers who only need to find one way inside the network to access this confidential information.

Because perimeter defenses like firewalls and Relay Servers cannot protect stored sensitive data from this threat, you must use alternative means to prevent this type of exploitation.

Securing SAP Mobile Platform Data

Secure data managed by the SAP Mobile Platform data tier. This includes all databases, including those acting as the SAP Mobile Platform synchronization cache.

1. *Securing the Data Infrastructure*

Secure data by first protecting the infrastructure on which it resides, then securing runtime databases.

2. *Securing Data Tier Databases*

Secure all databases installed as the SAP Mobile Platform data tier. You can change DBA passwords, grant DBA permissions to other users, and encrypt database to server communications, and data and logs.

3. *Encrypting Device Data*

Encrypting all data on the device client requires multiple techniques.

4. *Securing Sensitive Data On-Device with DataVault*

(Not applicable to Hybrid Web Container) Developers should use a data vault with device applications to securely store “secrets” on the device. Data vaults are added using the DataVault API.

Data at Rest Security Worksheet

Record information about the data tier and its components. Refer to recorded information to streamline security tasks.

Non-System Administration Password (Installation Defined)

Administration Access	
SQLAnywhere DBA password	

Data Tier Servers

Data Tier Configuration Options	
Separate database and transaction log locations	
Data tier in failover cluster	

Data Tier Server Port Configuration		
Component	Port	Password
Cache database server		
Cluster database server		

Data Tier Server Port Configuration		
Component	Port	Password
LogData database server		
Messaging database server		n/a

Data Tier Failover Clusters

Data Tier Failover Cluster Configuration	
Shared cluster storage path (database files)	
Shared cluster storage path (transaction logs)	
Database server name	

Data Tier Data Paths

Data Tier Database File Locations	
Cache database data path	
Cluster database data path	
LogData database monitor data path	
LogData database domainlog data path	

Data Tier Transaction Logs

Data Tier Transaction Log File Locations	
Cache database log path	
Cluster database log path	
LogData database monitor log path	
LogData database domainlog log path	

Data Tier Encryption

Data Tier Algorithms Used	
Cache database data and log	
Cluster database data and log	

Data Tier Algorithms Used	
LogData database monitor data and log	
LogData database domainlog data and log	

Data Tier Backups

Data Tier Backup Policy	
Cache database backup location and frequency	
Cluster database backup location and frequency	
LogData database monitor backup location and frequency	
LogData database domain backup location and frequency	

File System Permissions

Component and Permission Levels	
Data tier permissions	

Data at Rest Security Checklist

Ensure you have secured platform and mobile data that is at rest, either on the corporate LAN or on client devices. Check activities off as you complete them.

Activity	Completed?
Set file system permissions on data tier hosts.	
Secured backup artifacts on data tier hosts.	
Encrypted data and log output for the data tier.	
Encrypted data on the device.	
Enabled a data vault for sensitive data.	

Note: It is incumbent on the application developer to retrieve and apply the data vault password policy that it gets from the server during application registration.

For example, in a Windows client using C#:

```
DataVault vault = null;
// handle first-run initialization - create vault, set password
```


```

policy
if (!DataVault.VaultExists("myVault"))
{
 vault = DataVault.CreateVault("myVault", null, null);
 vault.Unlock(null, null);
 ApplicationSettings aps = app.ApplicationSettings;

 if (aps.IsApplicationSettingsAvailable())
 {
 bool policyEnabled = (bool)
 aps.GetBooleanProperty(ConnectionPropertyType.PwdPolicy_Enabled);
 if (policyEnabled)
 {
 try
 {
 DataVault.PasswordPolicy oPasswordPolicy = new
 DataVault.PasswordPolicy();
 oPasswordPolicy.defaultPasswordAllowed = (bool)
 aps.GetBooleanProperty(ConnectionPropertyType.PwdPolicy_Default_Password_Allowed);
 oPasswordPolicy.minimumLength = (int)
 aps.GetIntegerProperty(ConnectionPropertyType.PwdPolicy_Length);
 oPasswordPolicy.hasDigits = (bool)
 aps.GetBooleanProperty(ConnectionPropertyType.PwdPolicy_Has_Digits)
 ;
 oPasswordPolicy.hasUpper = (bool)
 aps.GetBooleanProperty(ConnectionPropertyType.PwdPolicy_Has_Upper);
 oPasswordPolicy.hasLower = (bool)
 aps.GetBooleanProperty(ConnectionPropertyType.PwdPolicy_Has_Lower);
 oPasswordPolicy.hasSpecial = (bool)
 aps.GetBooleanProperty(ConnectionPropertyType.PwdPolicy_Has_Special
 );
 oPasswordPolicy.expirationDays = (int)
 aps.GetIntegerProperty(ConnectionPropertyType.PwdPolicy_Expires_In_
 N_Days);
 oPasswordPolicy.minUniqueChars = (int)
 aps.GetIntegerProperty(ConnectionPropertyType.PwdPolicy_Min_Unique_
 Chars);
 oPasswordPolicy.lockTimeout = (int)
 aps.GetIntegerProperty(ConnectionPropertyType.PwdPolicy_Lock_Timeout
 );
 oPasswordPolicy.retryLimit = (int)
 aps.GetIntegerProperty(ConnectionPropertyType.PwdPolicy_Retry_Limit
 );
 // SetPasswordPolicy() will always lock the vault to ensure the old
 password
 // conforms to the new password policy settings.
 vault.SetPasswordPolicy(oPasswordPolicy);
 vault.ChangePassword(null, null, pwd, null);
 }
 catch (DataVaultException dve)
 {
 Console.WriteLine("password not good enough? " + dve);
 }
 }
 }
}

```

Securing Data in Motion Quick Start

In a mobile environment, data in motion refers to the transfer of data between the source repository (EIS or backend), and the copies of data from that source as it traverses the perimeter of your organization into mobile networks or the Internet.

To ensure data is protected along all communication channels, SAP recommends that you use your existing PKI infrastructure to protect all SAP Mobile Platform communications within and outside your corporate perimeter.

Securing Synchronization

Messaging data is automatically strongly encrypted over HTTP and HTTPS, using a private messaging payload protocol that is completely secure, once established. The message body is a JSON document. Therefore, only replication payloads require administrative intervention.

If your application uses the replication payload protocol, you must secure the replication payload.

Note: When using OData, messaging data must be encrypted using HTTPS to the Network Edge. Administrators must then protect data until it reaches SAP Mobile Platform. For more information, see *SAP Mobile Server and Device Application Communications* and *Developer Guide: OData SDK > OData SDK Components - General Description*.

1. *Changing Installed Certificates Used for Encryption*

SAP Mobile Server includes default certificates for all listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install SAP Mobile Platform.

2. *Modifying Default Synchronization Listener Properties with Production Values*

Once you have determined the degree of secure communication you require, you may need to modify default synchronization listener property values to disable one or more ports or synchronization protocols.

3. *Provisioning Security Artifacts*

Typically, you must provision SAP Mobile Platform security artifacts before applications can be used. The manner by which an artifact is provisioned depends on the artifacts themselves, the device types used, and your deployment environment.

4. *Establishing Encrypted Application Connections*

Synchronization and messaging connection are encrypted by default. However, for replication connections that use E2EE, the client must be configured correctly to establish connections to the correct HTTP or HTTPS port.

Securing SAP Mobile Platform Runtime Component Communications

There are two different ports that require encryption: the management port for SAP Control Center (HTTPS), and the management ports used by SAP Mobile Server (IIOPS).

You should also secure the server infrastructure to ensure that runtime binaries for the components performing the communication are protected from internal and external threats.

1. *Securing the Server Infrastructure*

Before you can secure the runtime, you must first secure the underlying infrastructure. This activity prevents files from being tampered with on the host, also allows the SAP Mobile Server to run with existing security mechanisms.

2. *Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners*

Both SAP Mobile Server and SAP Control Center include default certificates that are used for these components' HTTPS listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install SAP Mobile Platform. SAP Mobile Server and SAP Control Center share the same keystore (that is, SMP_HOME\Servers\UnwiredServer\Repository\Security\).

3. *Enabling and Configuring Administration Encryption for SAP Mobile Server*

Enable encryption to securely transfer data between the SAP Mobile Server administration listener and SAP Control Center.

Enabling and Configuring Administration Encryption for SAP Mobile Server

Enable encryption to securely transfer data between the SAP Mobile Server administration listener and SAP Control Center.

You can create or change a security profile that saves SSL setup data for a particular server instance. Using the security profile, you associate a specific key with the encrypted port.

1. In the left navigation pane, select **Configuration**.
2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. In the **Configure security profile table**:

- a) Enter a name for the security profile.
- b) Select a certificate alias from the drop down list.

This is the alias of a key entry in the keystore. Make sure the key password of this key entry is the same as the keystore password.

- c) Select a mutual SSL setting:
 - **true** – the value of the securityCharacteristic is 'default_mutual'. The security profile authenticates both the client and the server, the client is also required to

authenticate using a certificate; both the client and server will provide a digital certificate to be accepted or rejected by the other.

- **false** – the value of `securityCharacteristic` is 'default'. The security profile authenticates only the server, only the server must provide a certificate to be accepted or rejected by the client.

5. Click **Save**.
6. From the menu bar, select **Components**.
7. Select **Management** and click **Properties**.
8. Enter the IIOPS Secure port (default is 2001), and ensure that SAP Control Center's Managed Resource properties match. By default, IIOPS is already configured between SAP Mobile Server and SAP Control Center.
9. Select the correct security profile name that provides the details for locating the correct certificates.
10. Click **OK**.
11. Save the changes and restart the server.

See also

- *Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners* on page 39
- *Managing Ciphers in Security Characteristics* on page 43

Data in Motion Worksheet

Record security setup options for data that moves from one point to another. Refer to recorded information to streamline security tasks.

Runtime Secure Communications: Ports and Certificates

Secure Port Configuration	
Server administration port	
Data change notification port	
Messaging port	
Replication port	
SAP Mobile Server certificates and store location	
SAP Control Center certificates and store location	

Secure Port Configuration

Replication listener server certificate and end-to-end encryption key pairs and store location	
--	--

*Non-System Administration Password (Installation Defined)***Administration Access**

Windows cluster administrator password	
--	--

*File System Permissions***Component and Permission Levels**

SAP Mobile Server host permissions	
------------------------------------	--

Production Grade Security Providers for Administration

These providers enable role-based accesscontrol (RBAC) for administrators.

Providers for Administration Access

Provider type	
---------------	--

Users or Groups for platform admin role mapping	
---	--

Users or Groups for domain admins role mapping	
--	--

*Domains and Tenants***Domains and Tenancy Strategy**

Numbers of domains needed	
---------------------------	--

Names of domains	
------------------	--

Domain strategy employed	
--------------------------	--

Domain administrators assigned to each domain	
---	--

Security configurations assigned to each domain	
---	--

DCN Security

DCN SSL security	
Security profile name	
Authentication strength	
Certificate names and locations	
Security configuration	
SUP DCN User role mapping	

Securing Access Quick Start

Both SAP Mobile Server and SAP Control Center use SAP Common Security Infrastructure (CSI). You configure how logins for administrators or devices users are processed.

CSI security providers perform these functions:

- **Authentication** – is performed using JAAS style LoginModules.
- **Authorization** – follows a role-based access control model.
- **Audit** – keeps an audit trail of authentication/authorization decisions made by CSI.
- **Role mapping** – when logical roles are used, allows you to map physical roles to logical ones.

Enabling Logins for product-short-nameSAP Mobile Platform

Logins are configured differently for administrators and devices users. SAP recommends that you keep the security configuration used by MBO packages separate from the “admin” configuration used by SAP Mobile Platform administrators (platform administrators or domain administrators).

Therefore, determine your tenancy and domain strategy before configuring logins for administrators and users. With domains created, you can then easily assign security configurations or to the appropriate domain.

1. *Determining a Tenancy Strategy*

Determine how many domains to create and how to distribute domain components. A strategic multitenant structure for the cluster balances system-availability considerations with administrative concerns.

2. *Enabling Authentication and RBAC for Administrator Logins*

Role based access control (RBAC) for administrators is always performed by SAP Mobile Server: SAP Control Center automatically delegates administrator authentication to the providers configured for the "admin" security configuration on the "default" domain. When you install SAP Mobile Platform, only the PreconfiguredUserLogin module is used

for the "admin" security configuration. To make the "admin" security configuration production-ready, you must initially log in using the administrator credentials defined with the installer, and replace the PreconfiguredUserLogin module with production-ready providers.

3. *Enabling Authentication and RBAC for User Logins*

Enable authentication and role-based access control (RBAC) for device user logins by creating a new security configuration (that is, one that is distinct from the "admin" security configuration on the "default" domain), and mapping roles, then assigning it.

Single Sign-on (SSO) Quick Start

Get started with SSO. Perform the activities required by the back-end EIS, using the checklists and worksheets provided for these workflows.

Enabling Single Sign-on for DOE-C Packages

Enable single sign-on (SSO) over secure paths for SAP® Data Orchestration Engine Connector (DOE-C) packages.

1. *Preparing Your SAP Environment for Single Sign-on*

Verify that the SAP back end is configured correctly to accept SSO connections from SAP Mobile Server.

2. *Configuring X.509 Certificates for SAP Single Sign-on*

Import, export, and generate the X.509 certificates that secure communication paths between SAP Mobile Server and the SAP enterprise information system (EIS), and for client authentication, including single sign-on (SSO) with X.509 or SSO2 tokens.

3. *Deploying and Configuring DOE-C Packages*

Unlike Hybrid App or MBO packages that use SAP Control Center to deploy packages to SAP Mobile Server, you must deploy the DOE-C package to specific domain using the DOE-C command line utility (CLU). Once deployed, the DOE-C package is visible and manageable from SAP Control Center.

4. *Creating Security Profiles to Enable Mutual Authentication for SAP*

Create security profiles and associate them with X.509 server certificates that can be used to establish secure connections between SAP Mobile Server and the SAP EIS.

5. *Enabling the HTTPS Port and Assigning the SAP Mobile Server Security Profile*

Enable an HTTPS port for secure communication between SAP Mobile Server and the SAP EIS.

6. *Enabling the DOE-C Connection*

Configure the SAP® Data Orchestration Engine Connector (DOE-C) connection pool between SAP Mobile Server and the SAP EIS. This is the port on which SAP Mobile

Server communicates with the DOE, including forwarding subscriptions and allowing client operations to flow through to the DOE.

7. *Security Configurations That Implement Single Sign-on Authentication*

Use the `CertificateAuthenticationLoginModule` authentication module to implement X.509 authentication or `HttpAuthenticationLoginModule` to implement SSO2.

8. *Provisioning the Public RSA key from the Messaging Server for MBS Encryption*

If you are not using Afaria, you can install the client application, then connect to the corporate LAN using Wi-Fi or other method of your choosing in order to provision devices with required files. This allows you to seed public RSA keys to the device so that over-the-air connections to SAP Mobile Server can be mutually-authenticated and you can minimize the possibility of a rogue server intercepting your initial synchronization and providing its own RSA public key.

See also

- *SAP Single Sign-on and DOE-C Package Overview* on page 78
- *Single Sign-on Authentication* on page 75

Enabling Single Sign-on for OData Applications

Enable single sign-on (SSO) over secure paths for OData applications.

1. *Preparing the SAP Gateway*

Configure the SAP Gateway to push OData application data to SAP Mobile Server, including configuring the RFC destination for HTTPS on the Gateway.

2. *Preparing Your SAP Environment for Single Sign-on*

Verify that the SAP back end is configured correctly to accept SSO connections from SAP Mobile Server.

3. *Generate Certificates and Keys*

Use a PKI system and a trusted CA to generate production-ready certificates and keys that encrypt communication among different SAP Mobile Platform components. You can then use SAP Control Center to import and export certificate to the platform's keystore.

4. *Configuring X.509 Certificates for SAP Single Sign-on*

Import, export, and generate the X.509 certificates that secure communication paths between SAP Mobile Server and the SAP enterprise information system (EIS), and for client authentication, including single sign-on (SSO) with X.509 or SSO2 tokens.

5. *Creating Security Profiles to Enable Mutual Authentication for SAP*

Create security profiles and associate them with X.509 server certificates that can be used to establish secure connections between SAP Mobile Server and the SAP EIS.

6. *Enabling the HTTPS Port and Assigning the SAP Mobile Server Security Profile*

Enable an HTTPS port for secure communication between SAP Mobile Server and the SAP EIS.

7. *Security Configurations That Implement Single Sign-on Authentication*

Use the CertificateAuthenticationLoginModule authentication module to implement X.509 authentication or HttpAuthenticationLoginModule to implement SSO2.

8. *Provisioning Security Artifacts*

Typically, you must provision SAP Mobile Platform security artifacts before applications can be used. The manner by which an artifact is provisioned depends on the artifacts themselves, the device types used, and your deployment environment.

See also

- *SAP Single Sign-on and Online Data Proxy Overview* on page 93
- *Single Sign-on Authentication* on page 75

Enabling Single Sign-on for Mobile Business Object Packages

Enable single sign-on (SSO) over secure paths for mobile business object (MBO) packages.

1. *Single Sign-on for SAP MBO Package Prerequisites*

Before implementing SSO for SAP MBO packages, configure the MBOs so client credentials can be propagated to the EIS and, if enabling SSO for a Hybrid App application, add the appropriate starting point.

2. *Preparing Your SAP Environment for Single Sign-on*

Verify that the SAP back end is configured correctly to accept SSO connections from SAP Mobile Server.

3. *Configuring X.509 Certificates for SAP Single Sign-on*

Import, export, and generate the X.509 certificates that secure communication paths between SAP Mobile Server and the SAP enterprise information system (EIS), and for client authentication, including single sign-on (SSO) with X.509 or SSO2 tokens.

4. *Creating Connections and Connection Templates*

Create a new connection or connection template that defines the properties needed to connect to a new data source.

5. *Security Configurations That Implement Single Sign-on Authentication*

Use the CertificateAuthenticationLoginModule authentication module to implement X.509 authentication or HttpAuthenticationLoginModule to implement SSO2.

6. *Provisioning Security Artifacts*

Typically, you must provision SAP Mobile Platform security artifacts before applications can be used. The manner by which an artifact is provisioned depends on the artifacts themselves, the device types used, and your deployment environment.

7. *Single Sign-on for SAP MBO Package Postrequisites*

After configuring SSO for SAP MBO packages on SAP Mobile Server, install certificates on the mobile device and test them.

See also

- *SAP Single Sign-on and Mobile Business Object Package Overview* on page 81
- *Single Sign-on Authentication* on page 75

SSO Worksheet

Record SSO setup options and refer to recorded information to streamline SSO setup tasks.

SAP SSO Ports

Secure Port Configuration	
ICM HTTPS port	
SAP Gateway HTTPS port	

SAP Certificate Values

X.509 Certificate Properties	
User ID (DN) mapped to AS ABAP	
Certificate Alias	
Authentication strength	

SAP Connector Properties

SAP Connector Configuration	
Package deployment domain	
SNC certificate file	
SNC library location	

SSO Checklists

Mark activities you complete to ensure you have performed security tasks for SSO.

SAP MBO Checklist

Activity	Completed?
Validate client IDs exist in SAP security repositories.	
(OData) Prepare the SAP Gateway.	
(MBO) Validate that MBO package uses a JCo connector.	
(MBO) Validate that SAP function modules are exposed as Web services.	

Activity	Completed?
(X.509) Use PKI to create certificates and keys for SSO.	
Enable SAP systems to communicate with SAP Mobile Server (using either SSO2 tokens or X.509 certificates).	
Install required utilities and libraries onto SAP Mobile Server hosts.	
Import SSL encryption certificates into SAP Mobile Server stores.	
Create a security profile and enable the HTTPS port.	
(X.509) Import SSO certificates into SAP Mobile Server stores.	
Create application templates to connect to the SAP data source (DOE, JCo/SNC for OData, or Web Services for MBO).	
Create security configurations and assign to the required packages/domains.	
Deploy packages to required domains.	
Provision devices with certificates.	
Validate and test connections to SAP backends.	

The SAP Mobile Server provides data services to device clients by interacting with the data tier. The data tier is installed along with server tier components, to the internal corporate LAN.

Each runtime service uses its own communication port (secured and unsecured).

Figure 2: Server Tier Security

Secure the server runtime by performing activities that secure the infrastructure and administration of those components, in addition to enabling user authentication and secure communication.

1. *Securing the Server Infrastructure*

Before you can secure the runtime, you must first secure the underlying infrastructure. This activity prevents files from being tampered with on the host, also allows the SAP Mobile Server to run with existing security mechanisms.

2. *Securing Platform Administration*

Use the Web-based console called SAP Control Center to remotely and securely administer SAP Mobile Platform.

3. *Enabling Authentication and RBAC for User Logins*

Enable authentication and role-based access control (RBAC) for device user logins by creating a new security configuration (that is, one that is distinct from the "admin" security configuration on the "default" domain), and mapping roles, then assigning it.

4. *Enabling HTTPS with Mutual Certificate Authentication*

Set up and configure the use of X.509 certificates for mutual SSL authentication. Most client types (including replication, messaging, Hybrid Web Container, and OData native) can use HTTPS with mutual certificate authentication to authenticate at the network edge (Relay Server or a third-party intermediary reverse proxy server).

5. *Enabling a Direct HTTPS Connection to SAP Mobile Server*

You can enable the messaging client to directly communicate with the SAP Mobile Server HTTPS port.

6. *Encrypting Synchronization for Replication Payloads*

(Not applicable to Online Data Proxy) By default, the SAP Mobile Server replication listener is configured to use TLS for end-to-end encryption (E2EE) on HTTP and HTTPS ports, and SSL for encryption on HTTPS ports.

7. *Encrypting Other Listeners for SAP Mobile Server*

By default all other SAP Mobile Platform listeners are encrypted using SSL. However, if you need to modify this configuration, review these steps.

Securing the Server Infrastructure

Before you can secure the runtime, you must first secure the underlying infrastructure. This activity prevents files from being tampered with on the host, also allows the SAP Mobile Server to run with existing security mechanisms.

1. *Handling Intrusion Detection/Prevention Software*

A personal firewall, or intrusion detection/prevention software (IPS or IDPS), can cause SAP Mobile Platform components to malfunction or not function at all. SAP Mobile

Platform uses regular IP communication between components on the primary network interface of a computer, even when all components are installed on the same host.

2. *Setting File System Permissions*

SAP Mobile Platform runs as a collection of Windows services. During installation, you are prompted with a Logon as request. The credentials collected are then used to run the service under that account. In a cluster installation, the same Windows user would be configured for all installations and respective Window services that are subsequently installed.

See also

- *Securing Platform Administration* on page 29

Handling Intrusion Detection/Prevention Software

A personal firewall, or intrusion detection/prevention software (IPS or IDPS), can cause SAP Mobile Platform components to malfunction or not function at all. SAP Mobile Platform uses regular IP communication between components on the primary network interface of a computer, even when all components are installed on the same host.

If the local network interface is secured by intrusion detection/prevention software (IPS or IDPS, for example, McAfee Host Intrusion Prevention software or equivalent), you must configure the security software to allow all network communication between SAP Mobile Platform components.

For a single-node installation of all of the SAP Mobile Platform components, try one of these options to work around the limitations imposed by the host intrusion prevention software and policy settings, without violating any security policy, until the settings of your security software are adjusted to the needs of SAP Mobile Platform.

Choose an option:

- Removing the host machine from the network – this option ensures that all interconnections between SAP Mobile Platform components are treated as local traffic and is not be flagged as incoming connections from external sources, thereby causing connection failures due to security policy setting. This option is suitable when you use your laptop in a network other than your corporate network, and want to demonstrate a mobile solution using a simulator or emulator with all components running on the same machine. To use this option:
 1. Stop the SAP Mobile Platform services in the correct order. See *Methods for Starting and Stopping SAP Mobile Platform* in *System Administration*.
 2. Disconnect the host from all networks.
 3. Restart SAP Mobile Platform services in the correct order.
 4. Change the SAP Control Center URL link to use "localhost" or <yourhostname> as the host name, instead of the original fully qualified host name of the machine that included the domain name (for example: `https://localhost:8283/scc`, or

`https://yourhostname:8283/scc`). Accept any security warnings to connect to SAP Control Center.

- Connecting the host to the corporate network – this option ensures that all interconnections among SAP Mobile Platform components are internal to your corporate network and validated against the corporate network security policy. The option of connecting to corporate network through VPN is especially suitable when you use your laptop in a network other than your corporate network, and want to demonstrate a mobile solution using your physical devices, and need outgoing connections to a backend Enterprise Information System (EIS) or Relay Server (SAP Hosted Relay Server or otherwise).
 1. Stop the SAP Mobile Platform services in the correct order. See the *Methods for Starting and Stopping SAP Mobile Platform* topic in *System Administration*.
 2. Reconnect the host to your corporate network directly or through corporate VPN, to ensure that the corporate network security policy applies.
 3. Restart SAP Mobile Platform services in the correct order.
 4. Change the SAP Control Center URL link to use "localhost" or `<yourhostname>` as the host name, instead of the original fully qualified host name of the machine that included the domain name (for example: `https://localhost:8283/scc`, or `https://yourhostname:8283/scc`). Accept any security warnings to connect to SAP Control Center.
- So required internal component communication ports are not blocked, configuring the firewall software to allow connections to the ports the SAP Mobile Platform uses. For information about what ports you must accommodate, see *SAP Mobile Platform Port Accommodation* in the *Landscape Design and Integration* guide.

Always check for the latest available patches and updates for your SAP Mobile Server version on <http://downloads.sybase.com/swd/base.do?client=support> (logon account required).

Setting File System Permissions

SAP Mobile Platform runs as a collection of Windows services. During installation, you are prompted with a **Logon as** request. The credentials collected are then used to run the service under that account. In a cluster installation, the same Windows user would be configured for all installations and respective Window services that are subsequently installed.

You can restrict permissions after installation by removing most users and groups from the SAP Mobile Platform installation directory.

1. Open File Explorer.
2. Right-click `SMP_HOME`, and click **Properties**.
3. On the **Security** tab, click **Advanced**.
4. Unselect **Inherit from parent the permission entries that apply to child objects**.
Include these with entries explicitly defined here.
5. In the confirmation pop-up, choose **Copy**, then select **Replace permission entries on all child objects with entries shown here that apply to child objects**.

6. In the table of Permission entries, remove all users except the user account that was configured as the Logon user for the Windows services. If another user is responsible for some activities extend the necessary permissions to this administrator. For example, if the individual is only reading log files, you may choose to limit permissions to read only.
7. Click **OK**.

Securing Platform Administration

Use the Web-based console called SAP Control Center to remotely and securely administer SAP Mobile Platform.

SAP Control Center relies on a Windows service called SAP Control Center X.X that runs on each SAP Mobile Server on the cluster. The service handles communication between SAP Control Center and SAP Mobile Server runtime components.

1. *Enabling Authentication and RBAC for Administrator Logins*

Role based access control (RBAC) for administrators is always performed by SAP Mobile Server: SAP Control Center automatically delegates administrator authentication to the providers configured for the "admin" security configuration on the "default" domain. When you install SAP Mobile Platform, only the PreconfiguredUserLogin module is used for the "admin" security configuration. To make the "admin" security configuration production-ready, you must initially log in using the administrator credentials defined with the installer, and replace the PreconfiguredUserLogin module with production-ready providers.

2. *Resetting the supAdmin Password*

You can manually reset the current platform administration password.

3. *Preparing SSL for HTTPS Listeners*

SSL requires that two self-signed certificates installed by default need to be replaced: one for SAP Mobile Server, and one for SAP Control Center. Once the certificates have been imported, you can configure the security profile for these components in SAP Control Center.

4. *Securing Multiple Domains*

To prevent role mapping leaks between multiple tenant domains, configure domains and assign shared security configurations.

5. *Configuring Secure Communication With an HTTP Proxy*

If you want SAP Mobile Server connect to an HTTP Proxy, you can set connection properties for it when you optimize SAP Mobile Server performance.

6. *Changing the SAP Control Center Database Password*

As a best practice, SAP recommends changing the SAP Control Center database password to ensure security.

See also

- *Securing the Server Infrastructure* on page 26
- *Enabling Authentication and RBAC for User Logins* on page 48

Enabling Authentication and RBAC for Administrator Logins

Role based access control (RBAC) for administrators is always performed by SAP Mobile Server: SAP Control Center automatically delegates administrator authentication to the providers configured for the "admin" security configuration on the "default" domain. When you install SAP Mobile Platform, only the PreconfiguredUserLogin module is used for the "admin" security configuration. To make the "admin" security configuration production-ready, you must initially log in using the administrator credentials defined with the installer, and replace the PreconfiguredUserLogin module with production-ready providers.

The PreconfiguredUserLoginModule does not enforce password strength or change policies that would typically be in place for a production environment. Therefore, substitute the PreconfiguredUserLogin module with one that is suitable for a production environment. Subsequent logins are then performed with user credentials assigned to the platform or domain administrator role.

The "admin" security configuration is used to authenticate and authorize administrative users. The "admin" security configuration is on the "default" domain. The "default" domain is where critical runtime configuration artifacts exist.

SAP recommends that you restrict the use of the "admin" security configuration on the "default" domain to administration authentication only. The "admin" security configuration should not be used for other domains.

1. *Logging Into SAP Control Center with an Installer-Defined Password*

The person acting as platform administrator logs in to SAP Control Center for the first time after installation.

2. *Making "Admin" Security Configuration Production-Ready*

Replace the default PreconfiguredUserLoginModule with new production-ready providers.

3. *Disabling Authentication Caching and Increasing Log Levels*

Temporarily disable administrator authentication caching, so the new provider can be validated. Also increase log levels to capture more detailed events in case you need to troubleshoot problems.

4. *Validating the Production "Admin" Security Configuration*

Once LDAP has been added as a provider to the "admin" security configuration for SAP Mobile Server, you can test the login before removing the PreconfiguredUser login module from both components' configurations.

5. *Enabling Authentication Caching and Reducing Log Levels*

Re-enable administrator authentication caching as required by your environment, and reduce log levels to a value more appropriate for normal security operations.

See also

- *Resetting the supAdmin Password* on page 37
- *SAP Mobile Platform Administrator* on page 33
- *SAP Mobile Platform Domain Administrator* on page 33
- *SAP Mobile Platform Helpdesk* on page 34
- *Authentication in SAP Mobile Platform* on page 49

Logging Into SAP Control Center with an Installer-Defined Password

The person acting as platform administrator logs in to SAP Control Center for the first time after installation.

During installation, the person installing SAP Mobile Platform defines a password for the supAdmin user. This password is used to configure the Preconfigured login module that performs the administrator authentication.

Note: This installer-defined password is not intended to be a permanent administrator credential. You must replace this module with a production-grade authentication module, typically LDAP.

1. Launch SAP Control Center.
2. Enter supAdmin for the user name and type the <supAdminPwd> for the password. Note that the user name is case sensitive.
3. Click **Login**.
4. Open the SAP Mobile Platform perspective and authenticate with SAP Mobile Server using the same credentials used to log into SAP Control Center.

Making "Admin" Security Configuration Production-Ready

Replace the default PreConfiguredUserLoginModule with new production-ready providers.

Note: Please note these restrictions before beginning:

- For LDAPLoginModule, special characters (for example, , = : ' " * ? &) cannot be used in the user name defined with the Authentication Filter property. This same property also does not support Chinese or Japanese characters in the user name and password properties.
 - For PreConfiguredUserLoginModule, the User Name property also cannot contain the same special characters (that is, , = : ' " * ? &).
-

1. *Adding a Production-Grade Provider*

Modify the "admin" security configuration to add a production-grade provider, typically an LDAPLoginModule. Most companies use an LDAP directory to maintain internal user accounts. This module integrates with most LDAP servers including Active Directory.

2. *Mapping SAP Mobile Platform Logical Roles to Physical Roles*

All administrative users and their passwords are managed in the enterprise security repository. In order for administrative users to have access to the SAP Mobile Server in a production environment, you must map the SUP default logical roles to the corresponding physical roles or groups in the security repository.

See also

- *Disabling Authentication Caching and Increasing Log Levels* on page 35

Adding a Production-Grade Provider

Modify the "admin" security configuration to add a production-grade provider, typically an LDAPLoginModule. Most companies use an LDAP directory to maintain internal user accounts. This module integrates with most LDAP servers including Active Directory.

Prerequisites

Determine what values are needed for the login module properties in SAP Mobile Platform by gathering this information from the security provider you will be using. For example, for an LDAP login module you need values for the providerURL, serverType, bind user, bind password, search base and so on.

Task

Configure the "admin" security configuration on the "default" domain to authenticate only platform and domain administrators, and help desk operators. All SAP Control Center users must belong to the "admin" security configuration. It is recommended that you create custom security configurations for SAP Mobile Platform application users and assign these security configurations to domains and MBO packages.

1. In the navigation pane of SAP Control Center, expand the **Security** folder, then click the security configuration named **admin**.
2. In the administration pane, click the **Authentication** tab.
3. Add an LDAPLoginModule, configuring the providerURL, serverType, bind user, bind password, search base, and other properties determined by you and the LDAP administrator.
4. Add a ControlFlag attribute for the configured LDAP login module, and set the value to `sufficient`.
5. Make the LDAP module the first module in the list.

Note: Do not remove the PreConfiguredUser login module from the list of login modules used by the "admin" security configuration until the LDAP login module has been tested.

6. Select the **General** tab, select **Validate**, then **Apply**.
7. Click **OK**.

See also

- *Preconfigured User Authentication Properties* on page 205
- *LDAP Security Provider* on page 53
- *LDAP Configuration Properties* on page 179

Mapping SAP Mobile Platform Logical Roles to Physical Roles

All administrative users and their passwords are managed in the enterprise security repository. In order for administrative users to have access to the SAP Mobile Server in a production environment, you must map the SUP default logical roles to the corresponding physical roles or groups in the security repository.

Default SUP Administrator Roles

SAP Mobile Platform roles are logical roles that are built into the system by default. To enable role-based access to the administrative interface, configure mapping of the SAP Mobile Platform Administrator and SAP Mobile Platform Domain Administrator logical roles to roles that exist in the security repository used for administrative authentication and authorization. In addition, you can configure the SAP Mobile Platform Helpdesk role, which provides read-only access to the administrative interface.

For a list of the typical tasks performed by the logical administrator roles, see *Platform Administration Roles and Tasks* in *SAP Control Center for SAP Mobile Platform*.

SAP Mobile Platform Administrator

Platform administrators interact with SAP Mobile Platform to perform high-level, cluster-wide management.

A platform administrator can perform all administrative operations in the SAP Mobile Platform administration console, including domain administration for all domains.

Note: The terms "SAP Mobile Platform (platform) administrator" is used in all documentation to refer to the user with "SUP Administrator" role.

See also

- *Enabling Authentication and RBAC for Administrator Logins* on page 30

SAP Mobile Platform Domain Administrator

Domain administrators interact with SAP Mobile Platform to manage packages, server connections, security configurations, and role mappings in specific domains. A domain is a logical partition used to isolate and manage runtime artifacts for a particular tenant.

The domain administrator can administer only the domain to which he or she is assigned. The domain administrator is granted access on a per-domain basis by the platform administrator.

The logical role for the domain administrator is "SUP Domain Administrator." The term "domain administrator" is used in all documentation to refer to the user with the "SUP Domain Administrator" role.

See also

- *Enabling Authentication and RBAC for Administrator Logins* on page 30

SAP Mobile Platform Helpdesk

Help desk operators interact with SAP Mobile Platform to review system information to determine the root cause of reported problems. Help desk operators only need to view information, not change it.

Help desk operators have read-only access to all administration information in the SAP Mobile Platform administration console. They cannot perform any modification operations on administration console tabs, and cannot save changes made in dialogs or wizards.

The logical role for the help desk operator is "SUP Helpdesk." The term "help desk operator" is used in all documentation to refer to the user with the "SUP Helpdesk" role.

See also

- *Enabling Authentication and RBAC for Administrator Logins* on page 30

Gathering Provider Group Information

Production environments rely on a production-grade security provider (commonly an LDAP directory) to authenticate administrators. To map the SUP default logical roles to the corresponding physical roles in the security provider, you must understand how the provider organizes users into groups.

Consider which users need to be in the SUP Administrator, SUP Domain Administrator, and SUP Helpdesk roles, then identify or create groups in your provider that corresponding to these roles.

Note: If you have installed an earlier version of SAP Mobile Platform as part of a development deployment, you may have an OpenDS LDAP server running in your environment, and both SAP Mobile Platform and SAP Control Center may be using this directory. SAP no longer uses this directory and strongly encourages you to use a different LDAP directory.

1. Evaluate existing groups.

If there are existing groups that seem to already contain the right subjects that correspond to SUP Administrator, SUP Domain Administrator, and SUP Helpdesk platform roles, you can use those groups. The names need not be exact, as you can map them in SAP Control Center to address any differences.

2. If no sufficient group exists, add them for SAP Mobile Platform.

3. Add subjects to these groups to assign SAP Mobile Platform corresponding permissions.

4. Determine what values are needed for the login module properties in SAP Mobile Platform.

For example, for an LDAP login module you need values for the providerURL, serverType, bind user, bind password, search base and so on.

Mapping Default Administrator Roles

In order for administrators to be able to access the SAP Mobile Server, you must map the default SAP Mobile Platform logical roles to the corresponding physical roles in the security provider. You perform the mapping for the "default" domain in the "admin" security configuration.

Use SAP Control Center to map these logical roles to the appropriate physical roles or groups in the underlying security provider.

1. Open SAP Control Center.
2. In the left navigation pane, expand **Domains**.
3. Expand the **default** domain.
4. Expand the Security folder and click the **admin** security configuration.
5. For each logical role that you want to map:
 - If logical role exactly matches the role name in the security provider repository, select **AUTO**.
 - If the logical role differs from the role name in the security provider repository, select **Map Roles**.
6. To map the logical role to the physical role in the Role Mapping dialog:
 - a) Select the physical role that you want to map the logical role to in **Available roles**.
 - b) Click **Add**.

Once a logical role has been manually mapped, the mapping state changes to MAPPED.

Note: You can also map roles for the "default" security configuration through the **Security** node. For details see *Mapping Roles for a Security Configuration* in *SAP Control Center for SAP Mobile Platform* online help.

Disabling Authentication Caching and Increasing Log Levels

Temporarily disable administrator authentication caching, so the new provider can be validated. Also increase log levels to capture more detailed events in case you need to troubleshoot problems.

1. Disable authentication caching:
 - a) In the left navigation pane, expand the **Security** folder.
 - b) Select the "admin" security configuration, and display its properties.
 - c) In the right administration pane, select the **Settings** tab.
 - d) Set the cache timeout value to 0, which tells SAP Mobile Server to not cache results.

- e) Click **Save**.
2. Increase log levels to a more sensitive value:
 - a) In the left navigation pane, select **Configuration**.
 - b) In the right administration pane, click the **Log Settings** tab.
 - c) For the security log component, set the log level to DEBUG, which provides detailed system information, warnings, and all errors.
 - d) Click **Save**.

See also

- *Making "Admin" Security Configuration Production-Ready* on page 31
- *Authentication Cache Timeouts* on page 51

Validating the Production "Admin" Security Configuration

Once LDAP has been added as a provider to the "admin" security configuration for SAP Mobile Server, you can test the login before removing the PreconfiguredUser login module from both components' configurations.

1. Log in to SAP Control Center using the login values of an LDAP user that is in an LDAP group mapped to the "SUP Administrator" logical role.
2. If the login succeeds:
 - a) Remove PreconfiguredUser login module from SAP Mobile Server and SAP Control Center setup locations.
 - b) Reduce the logging levels for both SAP Mobile Server and SAP Control Center to Info or Warn.
 - c) Restart SAP Mobile Server.
3. If the login fails:
 - a) Check the SAP Control Center log in `SCC_HOME\log\agent.log` to see if authentication failed with this component.
 - b) If no issues are identified, continue checking with the SAP Mobile Server log in `SMP_HOME\Servers\UnwiredServer\logs\<ClusterName>-server.log`.
 - c) If no issues are immediately apparent, review security issues documented in *Troubleshooting* for possible resolution guidelines.

Enabling Authentication Caching and Reducing Log Levels

Re-enable administrator authentication caching as required by your environment, and reduce log levels to a value more appropriate for normal security operations.

1. Enable authentication caching:
 - a) In the left navigation pane, expand the **Security** folder.
 - b) Select the "admin" security configuration, and display its properties.

- c) In the right administration pane, select the Settings tab.
- d) Set the cache timeout value in seconds. The default is 3600 seconds.

The **Authentication cache timeout** determines how long authentication results should be cached before the administrator is required to reauthenticate.

- e) Click **Save**.
2. Return log levels to a less sensitive value:
 - a) In the left navigation pane, select **Configuration**.
 - b) In the right administration pane, click the **Log Setting** tab.
 - c) For the security log component, set the log level to **WARN**.
 - d) Click **Save**.

See also

- *Authentication Cache Timeouts* on page 51

Resetting the supAdmin Password

You can manually reset the current platform administration password.

This procedure is for SAP Mobile Platform version 2.x.x or later.

Note: You must contact your IT department or administrator before changing or resetting the password. Only the person who has the right permission to change these files should perform this procedure.

1. Open the SAP Mobile Server `default.xml` file, located in `SMP_HOME\Servers\UnwiredServer\Repository\CSI\conf` and modify this line:

```
<options encrypted="false" name="password"
value="{TXT:}s3pAdmin" />
```

In this example, you are setting the new password to `s3pAdmin`. You can replace this password with any password you choose. Do not remove the `{TXT:}` prefix to the password.

Note: In this example, password encryption is set to false. Disregard this value; you will configure encryption correctly in step 6.

2. Save the file.
3. Restart SAP Mobile Server and SAP Control Center.
4. Log in to SAP Control Center using `supAdmin` as the new password.
5. When login succeeds, SAP Control Center opens the management view on the local SAP Mobile Server.
6. In SAP Control Center, expand the **Security** node:
 - a) Click **admin**.

- b) Click **Authentication** and select **PreConfiguredUserLoginModule** for the supAdmin user.
 - c) Click **Properties**, and enter the new password. By resupplying the password here, the file is overwritten using the correct syntax.
 - d) Click **Save**.
 - e) When you see the warning message, click **OK**, then click the **General** tab.
 - f) Click **Apply**.
You see another warning.
 - g) Click **OK**.
Configuration files are rewritten using the values you entered. When the process completes, you see a `Successfully saved` message.
7. Login again to SAP Control Center using the supAdmin login and the new password (in this example, s3pAdmin).
8. Go to the `... \UnwiredServer\Repository\CSI` folder and verify `default.xml` to verify that encryption is configured correctly, and that the password is no longer recorded in clear text.

```
<authenticationProvider controlFlag="optional"
name="com.sybase.security.core.PreConfiguredUserLoginModule">
<options name="username" value="supAdmin"/>
<options name="roles" value="SUP Administrator,SUP Domain
Administrator,SUP DCN User"/>
<options encrypted="true" name="password" value="1-
AAAAEgQQWd8NguXX5nswpWF1vUFptcJhjmoiSYUzEAAiY3vWkZ+Y/33cWAoUD+EV/
D80Yo4vie/
XIyZVoBZbTT9ijxHDe7wbIBsagzS0DdAvS5lTRvRRNVp83+pTjQ3mmMNt5FmxrGvU
V5fVQ2JiI1YaTPbd+Tw==" />
```

See also

- *Enabling Authentication and RBAC for Administrator Logins* on page 30

Preparing SSL for HTTPS Listeners

SSL requires that two self-signed certificates installed by default need to be replaced: one for SAP Mobile Server, and one for SAP Control Center. Once the certificates have been imported, you can configure the security profile for these components in SAP Control Center.

1. *Determining Certificate Requirements Based on Security Profile Chosen*

By default, SAP Mobile Server includes two security profiles, which are used by secure management of SAP Mobile Server from SAP Control Center and Data Change Notification (DCN) listeners: `default` and `default_mutual`.

2. *Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners*

Both SAP Mobile Server and SAP Control Center include default certificates that are used for these components' HTTPS listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install

SAP Mobile Platform. SAP Mobile Server and SAP Control Center share the same keystore (that is, `SMP_HOME\Servers\UnwiredServer\Repository\Security\`).

3. *Enabling and Configuring Administration Encryption for SAP Mobile Server*

Enable encryption to securely transfer data between the SAP Mobile Server administration listener and SAP Control Center.

4. *Managing Ciphers in Security Characteristics*

Manage security characteristic ciphers from SAP Control Center.

See also

- *Securing Multiple Domains* on page 43

Determining Certificate Requirements Based on Security Profile Chosen

By default, SAP Mobile Server includes two security profiles, which are used by secure management of SAP Mobile Server from SAP Control Center and Data Change Notification (DCN) listeners: default and default_mutual.

The security profile you use determines which certificate file you need, and where they need to be deployed. The most secure profile is default_mutual, whereby components are mutually authenticated.

1. When using the default security profile, SAP Mobile Server sends its certificate to the client (that is, either SAP Control Center or DCNs). However, it does not require a certificate in return from the client. If you choose this option, then you need to:

- Use the alias of "sample1".
- Configure the SAP Control Center to trust the SAP Mobile Server certificate.

2. When using the default_mutual security profile, you need to:

- Use the alias of "sample2".
- Ensure both SAP Control Center and SAP Mobile Server truststores each contain a copy of the other component's certificate.

Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners

Both SAP Mobile Server and SAP Control Center include default certificates that are used for these components' HTTPS listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install SAP Mobile Platform. SAP Mobile Server and SAP Control Center share the same keystore (that is, `SMP_HOME\Servers\UnwiredServer\Repository\Security\`).

To share certificates, SAP recommends that you maintain the existing certificate alias (that is, "sample1" or "sample2" depending on the profile used) in the new certificates. Then, when you replace the IOPS default certificate with the new production certificate, you are updating change the certificate for all listeners simultaneously.

Note: Because secure DCN has automatically been configured to use these same profiles by default, you are updating certificates used for secure DCN communication. If you want DCN to use a unique profile and certificates, see *Securing DCN Communications*.

1. Generate new production-ready certificates:

- a) Use your PKI system to generate SAP Mobile Server certificates and key pairs, and have them signed with the Certificate Authority (CA) certificate used in your organization.

Ensure that you:

- Keep the required alias for your profile type.
- Set the CN of the certificate to `*.MyDomain`. The keystore files, as well as the definitions for default and default_mutual profiles are then synchronized across the cluster. As a result, there will only ever be a single certificate shared by all nodes that are members of the same cluster.

SAP Mobile Platform is compliant with certificates and key pairs generated from most well known PKI systems.

- b) For SAP Control Center: generate a new certificate with a "jetty" alias. This replaces the default self-signed certificate installed for this component specifically.

2. Import production-ready certificates, then update the security profile to associate these files with the SAP Mobile Server encrypted port.

- a) Use SAP Control Center to import the new production certificates into the SAP Mobile Server keystore.
- b) In the left navigation pane, select **Configuration**.
- c) In the right administration pane, click **General** then **SSL Configuration**.
- d) Optional. If you have used a different alias, rather than keep the alias of "sample1", locate the profile name row and modify the alias name to match the one used by your certificate.
- e) Optional. If you are using a PKI system that includes OCSP, configure an OCSP responder. See *Enabling OCSP*.

3. Replace the default certificate for SAP Control Center's HTTPS listener. Use SAP Control Center to import the new SAP Control Center certificate with the "jetty" alias to the `SCC_HOME\keystore` keystore.

See also

- *Enabling and Configuring Administration Encryption for SAP Mobile Server* on page 15
- *SAP Mobile Server and SAP Control Center Communications* on page 6

Enabling OCSP

(Optional) Enable OCSP (Online Certificate Status Protocol) to determine the status of a certificate used to authenticate a subject: current, expired, or unknown. OCSP configuration is enabled as part of cluster level SSL configuration. OCSP checking must be enabled if you are

using the `CertificateAuthenticationLoginModule` and have set `Enable revocation checking` to `true`.

Enable OCSP for a cluster when configuring SSL.

1. In the left navigation pane, select **Configuration**.
2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. To enable OCSP when doing certificate revocation checking, check **Enable OCSP**.
5. Configure the responder properties (location and certificate information):

Responder Property	Details
URL	A URL to responder, including its port. For example, <code>https://ocsp.example.net:80</code> .
Certificate subject name	<p>The subject name of the responder's certificate. By default, the certificate of the OCSP responder is that of the issuer of the certificate being validated.</p> <p>Its value is a string distinguished name (defined in RFC 2253), which identifies a certificate in the set of certificates supplied during cert path validation.</p> <p>If the subject name alone is not sufficient to uniquely identify the certificate, the subject value and serial number properties must be used instead.</p> <p>When the certificate subject name is set, the certificate issuer name and certificate serial number are ignored.</p> <p>For example, <code>CN=MyEnterprise, O=XYZCorp</code>.</p>
Certificate issuer name	<p>The issuer name of the responder certificate.</p> <p>For example, <code>CN=OCSP Responder, O=XYZCorp</code>.</p>
Certificate serial number	The serial number of the responder certificate.

See also

- *Creating an SSL Security Profile in SAP Control Center* on page 121

Generate Certificates and Keys

Use a PKI system and a trusted CA to generate production-ready certificates and keys that encrypt communication among different SAP Mobile Platform components. You can then use SAP Control Center to import and export certificate to the platform's keystore.

See also

- *Certificate Authentication Properties* on page 191

Enabling and Configuring Administration Encryption for SAP Mobile Server

Enable encryption to securely transfer data between the SAP Mobile Server administration listener and SAP Control Center.

You can create or change a security profile that saves SSL setup data for a particular server instance. Using the security profile, you associate a specific key with the encrypted port.

1. In the left navigation pane, select **Configuration**.
2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. In the **Configure security profile** table:
 - a) Enter a name for the security profile.
 - b) Select a certificate alias from the drop down list.

This is the alias of a key entry in the keystore. Make sure the key password of this key entry is the same as the keystore password.
 - c) Select a mutual SSL setting:
 - **true** – the value of the securityCharacteristic is 'default_mutual'. The security profile authenticates both the client and the server, the client is also required to authenticate using a certificate; both the client and server will provide a digital certificate to be accepted or rejected by the other.
 - **false** – the value of securityCharacteristic is 'default'. The security profile authenticates only the server, only the server must provide a certificate to be accepted or rejected by the client.
5. Click **Save**.
6. From the menu bar, select **Components**.
7. Select **Management** and click **Properties**.
8. Enter the IIOPS Secure port (default is 2001), and ensure that SAP Control Center's Managed Resource properties match. By default, IIOPS is already configured between SAP Mobile Server and SAP Control Center.
9. Select the correct security profile name that provides the details for locating the correct certificates.
10. Click **OK**.

11. Save the changes and restart the server.

See also

- *Changing Installed Certificates Used for SAP Mobile Server and SAP Control Center HTTPS Listeners* on page 39
- *Managing Ciphers in Security Characteristics* on page 43

Managing Ciphers in Security Characteristics

Manage security characteristic ciphers from SAP Control Center.

1. In the left navigation pane, select **Configuration**.
2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. Select **Ciphers** and manage the ciphers in the pop-up dialog.
5. Save the changes and restart the server.

Securing Multiple Domains

To prevent role mapping leaks between multiple tenant domains, configure domains and assign shared security configurations.

SAP recommends that the Platform administrator:

1. Create at least one new tenant domain in SAP Control Center. You may require more, depending on your mobility strategy.
2. Restrict the use of the "admin" security configuration on the "default" domain to administration authentication only.
3. Assign at least one domain administrator. Depending on the maintenance issues of large-scale deployments, the administrator may want to use at least one Domain administrator per domain.
4. Create and assign at least one new security configuration. The administrator may create and assign security configurations, if security requirements (stringency, uniqueness) differ between tenant domains.

For more information, search for *Domains* in *SAP Control Center for SAP Mobile Platform*.

For example, a company named "Acme" has two separate divisions, HR and sales. The employees in each division use different mobile applications. In this case, SAP recommends using two domains in SAP Control Center to simplify the management of packages, users, applications and related artifacts.

Acme implements separate domain administrators for each domain, but is using a single "acme" security configuration due to the way the corporate LDAP directory is configured. This configuration includes an LDAPLoginModule provider that uses this URL:

```
ldap://ldap.acme.com
```

As a result, all employees of all domains are authenticated by the same LDAP server, and authorized by the same set of groups and roles.

Note: Because domain administrators are authenticated from the same acme LDAP repository via the admin security configuration on the default domain, those role mappings can "leak" between domains. Consequently, a domain administrator assigned to one domain gets granted access to another. This side-effect is undesirable and should be avoided.

See also

- *Preparing SSL for HTTPS Listeners* on page 38
- *Configuring Secure Communication With an HTTP Proxy* on page 46

Determining a Tenancy Strategy

Determine how many domains to create and how to distribute domain components. A strategic multitenant structure for the cluster balances system-availability considerations with administrative concerns.

Domains are primarily containers for packages for a specific group. This group is called a tenant and can be internal to a single organization or external (for example, a hosted mobility environment).

Packages are attached to named security configurations that determine which users have access to mobile business object data, so you must create at least one security configuration and assign it to the domain for which the package is being deployed. You must identify which users require access to each package and how you will distribute the packages across the system using domains to logically partition the environment.

1. Organize device users according to the data they need to access. Ideally, create a domain for each distinct set of users who access the same applications and authenticate against the same back-end security systems. If you do not need to support multiple groups in distinct partitions, then the single default domain should suffice.
2. Consider how these groups will be affected by administrative operations that prevent them from synchronizing data. Sometimes, you can limit the number of users affected by administration and maintenance disruptions by distributing packages across additional domains. Operationally, the more components a domain contains, the more clients who are unable to access package data during administrative operations like domain synchronizations.
3. Assess the administrative resources of the tenant to determine how much time can be committed to domain administration tasks. Certain multitenant configurations require a greater amount of administrative time. For example, if you distribute packages from the same EIS across a number of domains, you must maintain identical data source configurations for each of these packages. This option requires more administrative time than grouping all packages belonging to the same EIS into one domain.

4. Decide how many domains to create for the customer, and identify which packages to group within each domain, according to the needs of the user groups you identified in step 1.

Benefits and Drawbacks of a Shared Security Configuration

Determine whether or not to use a shared security configuration across multiple domains.

SAP recommends that you use differently named security configurations for each domain, unless you are willing to accept the risks, and domain administrators collaborate before implementing changes.

Benefit	Drawback
<ul style="list-style-type: none"> Set up the modules you required in a named security configuration once. 	<ul style="list-style-type: none"> A domain administrator from one domain can make changes to role mapping at the default level, potentially with adverse effects to packages deployed to a different domain.

Creating and Enabling a New Domain

Create and configure multiple domains within a single SAP Mobile Platform installation. A domain must be enabled for application users to access the packages deployed in the domain. Enabling a domain also triggers synchronization of the domain changes to the secondary nodes in the cluster. Application users who attempt to access a disabled domain receive an error message.

Prerequisites

Create a security configuration for the domain and register the domain administrator.

Task

1. Open SAP Control Center.
2. In the left navigation pane, select the **Domains** folder.
3. In the right administration pane, select the **General** tab, and click **New**.
4. In the Create Domain dialog, enter a name for the domain and click **Next**.

Note: Domain names are case-insensitive.

5. Select a security configuration for the domain by checking an option from the list of available configurations. You must select at least one security configuration. The security configurations you select are then available for use in validating users accessing the packages. If you select multiple security configurations, the first one you select becomes the default security configuration for the domain.
6. Click **Next**.
7. Optional. Select one or more domain administrators for the domain.

8. Click **Finish**.

The new domain appears in the **General** tab.

9. Click the box adjacent to the domain name, click **Enable**, then click **Yes** to confirm.

Configuring Secure Communication With an HTTP Proxy

If you want SAP Mobile Server connect to an HTTP Proxy, you can set connection properties for it when you optimize SAP Mobile Server performance.

1. Open SAP Control Center.
2. In the left navigation pane, select **Configuration**.
3. In the right administration pane, select the **General** tab.
4. From the menu bar, select **Performance**.
5. Select **Java Virtual Machine**, then click **Properties**.
6. In the User Options row, enter command-line options to control the startup behavior.

Enter options as a series of Java system property and value pairs, using this syntax:

```
-DpropertyName=value
```

Supported properties include:

- **-Dhttp.proxyHost** – for the host name of the proxy server.
- **-Dhttp.proxyPort** – for the port number. The default value is 80.
- **-Dhttp.nonProxyHosts** – for the list of hosts that should be reached directly, thereby bypassing the proxy. Separate multiple entries with |.

The patterns may start or end with a * for wildcards. A host name that matches the wildcard pattern can bypass the proxy. For example, to use command line options to configure a proxy and other non-proxy hosts (including those on local computers):

```
-Dhttp.proxyHost=proxy.myDomain.com -Dhttp.proxyPort=8080 -  
Dhttp.nonProxyHosts=*.myOtherDomain1.com|localhost|  
*.myOtherDomain2.corp
```

Note: You can throttle the number of connections used by SAP Mobile Platform by setting a proxy connection pool size on each SAP Mobile Server node. You can set the HTTP proxy configuration in the user options of the Java Virtual Machine properties. The maximum number of gateway connections is determined by this equation:

$$\text{number_nodes} * \text{connection_pool_size}$$

For details, see *Proxy Properties*.

7. Click **Save**.

8. Restart the server for changes to take effect.

See also

- *Securing Multiple Domains* on page 43

Changing the SAP Control Center Database Password

As a best practice, SAP recommends changing the SAP Control Center database password to ensure security.

The default SAP Control Center database password is SAP2010_SCC.

The following steps assume SAP Mobile Server is installed in the default location (C:\SMP_HOME) and that no postinstallation configuration changes, such as changing the SAP Control Center database port, were made to the SAP Control Center installation.

1. From the command line, run **C:\SMP_HOME\Servers\SQLAnywhere16\BIN32\dbisql.exe**.
2. Log in to **dbisql** using:
 - User ID: DBA
 - Password: SAP2010_SCC
 - Host: localhost
 - Port: 3638
 - Database name: scc_repository
3. Execute the following SQL command:

grant to connect to the database identified by NewPwd

where NewPwd is the new password for the SAP Control Center database.
4. Shutdown the SAP Control Center service using the Windows Services tool.
5. At the command line, run **C:\SMP_HOME\SCC-3_2\bin\passencrypt.bat** to encrypt the NewPwd string. The output of that command is an encrypted string that is used in the next step to update the SAP Control Center configuration.
6. Modify the `service-config.xml` files listed below to update the corresponding password property to the new encrypted password string generated in the previous step.
 - `com.sybase.asa.server.password` in:


```
C:\SMP_HOME\SCC-3_2\services\ScsADataserver\service-config.xml
```
 - `com.sybase.ua.services.repository.Password` in:


```
C:\SMP_HOME\SCC-3_2\services\Repository\service-config.xml
```
 - `messaging.db.password` in:


```
C:\SMP_HOME\SCC-3_2\services\Messaging\service-config.xml
```
 - `alert.database.password` in:


```
C:\SMP_HOME\SCC-3_2\services\Alert\service-config.xml
```

Note: SAP recommends that you backup each `service-config.xml` before making changes. If you experience difficulty starting SAP Control Center, revert to the backed up

files, set the database password back to SAP2010_SCC using step 3, then restart SAP Control Center. Contact SAP Global Support for further assistance.

7. Restart SAP Control Center.
8. Repeat steps for all affected nodes.

Enabling Authentication and RBAC for User Logins

Enable authentication and role-based access control (RBAC) for device user logins by creating a new security configuration (that is, one that is distinct from the "admin" security configuration on the "default" domain), and mapping roles, then assigning it.

Of all the default roles included with SAP Mobile Platform, only the SUPDCN User role must be mapped, and only if DCNs are used for MBO packages associated with the security configuration you create for device user logins.

See also

- *Securing Platform Administration* on page 29
- *Enabling HTTPS with Mutual Certificate Authentication* on page 104
- *Authentication in SAP Mobile Platform* on page 49

Supported Providers and Credential Types

Different security providers allow users to supply different user credentials. If your security policy mandates that a specific credential type or strength be used, review the providers that are available to you.

Table 1. Credentials and Providers

Credential	Providers Available
User name and password	LDAP, NTProxy, HTTP
E-mail address and password. Note that E-mail addresses must follow certain requirements for SAP Mobile Platform to recognize them correctly, especially when a security configuration is defined with it.	LDAP, HTTP
X.509 certificates	Certificate, SAP SSO
Tokens	HTTP

Considerations for Using E-mail Addresses as User Names

At registration, application users can use an e-mail address as a user name in SAP Mobile Platform. However, those users must ensure that e-mail addresses are processed correctly, especially when a security configuration is paired with the e-mail address.

A valid e-mail address:

- Can use any combination of uppercase and lowercase English alphanumeric characters (a–z, A–Z, and 0–9)
- Is limited to:
 - These special characters, which you can use without escape characters: .!#\$%&'*+/-=?^_`{|}~ (that is, ASCII 33, 35–39, 42, 43, 45, 46, 47, 61, 63, 94–96, and 123–126)
 - These special characters, with which you must use an escape character: "(),,;:<>@[\\] (that is, ASCII 32, 34, 40, 41, 44, 58, 59, 60, 62, 64, and 91–93)
- The user name length limit for packages deployed on earlier versions of SAP Mobile Platform is still 36.

Note: This syntax information is only for your reference; while SAP Mobile Server validates strings to ensure there are no restricted characters, it does not validate addresses to ensure they are syntactically correct.

When you use an e-mail address as the user name, ensure that the e-mail address domain is followed with a "." to prevent the address from being misinterpreted as a security configuration name. For example, `jdoe@domain.com`.

Table 2. E-mail Address Parsing Examples

User Name Entered	Result
<code>userID</code>	A user ID string. No risk of misinterpretation.
<code>userID@textA</code>	The user is authenticated with the "textA" security configuration if it exists.
<code>userID@textb.com</code>	An e-mail address as user name. No security configuration identified.

Authentication in SAP Mobile Platform

A security provider verifies the identities of application users and administrators who request access via one or more configured login modules.

Device user authentication and administrator authentication are configured differently:

- Device users are authenticated with custom SAP Mobile Server security configurations created by the platform administrator in SAP Control Center. For SAPEIS backends, SSO authentication can be configured.
- Administrators are authenticated with the "admin" security configuration on the "default" domain. For first-time logins, administrators are authenticated with the

PreconfiguredLoginModule. Once logged in, administrators for production systems should immediately reconfigure security to use the enterprise security backend and delete this login module from SAP Control Center.

Caching Authenticated Sessions

An authentication request with username/password or certificate credentials for a specific domain always results in looking up an existing authenticated session in the cache that used the same credentials. If one is found, the session is reused instead of delegating the authentication request to the configured security backend. This is the case even if any of the information from the client session is used to authenticate the user instead of the presented username/password or certificate credentials.

If an existing authenticated session is found in the cache with the same credentials, then the user is not authenticated again against the configured security backend even if the cached session was authenticated based on an http header/cookie/personalization value and the new authentication request contains a different value for that parameter.

See also

- *Enabling Authentication and RBAC for User Logins* on page 48
- *Enabling Authentication and RBAC for Administrator Logins* on page 30

Creating a Security Configuration for Device Users

Create and name a set of security providers and physical security roles to protect SAP Mobile Platform resources. For device user authentication, create at least one security configuration that is not the "admin" security configuration on the "default" domain, which is used exclusively for administrator authentication in SAP Control Center.

Only platform administrators can create security configurations. Domain administrators can view configurations only after the platform administrator creates and assigns them to a domain.

1. In the left navigation pane, expand the **Security** folder.
2. In the right administration pane, click **New**.
3. Enter a name for the security configuration and click **OK**.

Assigning Providers to a Security Configuration

Assign providers after you have created a security configuration.

1. In the left navigation pane, expand the **Security** folder.
2. Select the security configuration you want to assign a provider to.
3. In the right administration pane, select the **Settings** tab to set an authentication cache timeout value.

The timeout determines how long authentication results should be cached before a user is required to reauthenticate. For details, see *Authentication Cache Timeouts*. To configure this value:

- a) Set the cache timeout value in seconds. The default is 3600.
- b) Click **Save**.
4. Select the tab corresponding to the type of security provider you want to configure: Authentication, Authorization, Attribution, or Audit.
5. To edit the properties of a preexisting security provider in the configuration:
 - a) Select the provider, and click **Properties**.
 - b) Configure the properties associated with the provider by setting values according to your security requirements. Add properties as documented in the individual reference topics for each provider.
 - c) Click **Save**.
6. To add a new security provider to the configuration:
 - a) Click **New**.
 - b) Select the provider you want to add.
 - c) Configure the properties associated with the provider by setting values according to your security requirements. Add properties as documented in the individual reference topics for each provider.
 - d) Click **OK**.
The configuration is saved locally, but is not yet committed to the server.
7. Select the **General** tab, and click **Validate** to confirm that SAP Mobile Server accepts the new security configuration.
8. Click **Apply** to save changes to the security configuration, and apply them across SAP Mobile Server.

Next

- If you have multiple providers, understand how to stack or sequence them and know what the implication of provider order means.
- Be sure to remove the NoSecurity providers from the Authentication, Authorization, and Attribution tabs. For more information, see *NoSecurity Provider*.

Authentication Cache Timeouts

Set a cache timeout value to cache user or administrator authentication credentials, which improves runtime performance.

Set timeout properties to avoid repeatedly reauthenticating users—especially beneficial for device clients that receive separately authenticated messages. If a user logs in successfully, he or she can reauthenticate with the same credentials without validating them against a security repository. However, if the user provides a user name or password that is different from those that are cached, SAP Mobile Server delegates the authentication request to the security repository.

This property affects only authentication results:

CHAPTER 3: Server Security

- The successful authentication result is cached.
- If authentication passes, user roles are assigned.

Authorization results and failed authentication results are not cached.

For example, if an MBO is protected by "LogicalRoleA", and the security configuration that the MBO is deployed in has a role mapping to "PhysicalRoleA", each time a user tries to access this MBO, the provider checks to see if they are in PhysicalRoleA based on cached role membership from the original authentication. It does not check the security repository each time thereafter.

By default, the cache timeout value is 3600 (seconds). This value is enabled whether the property exists or not. You can change this value by configuring a new value for the property in SAP Control Center for the appropriate security configuration. Or you can set the value to 0, to restrict access and force reauthentication.

Enabling CRLs

Identify the certificate revocation lists (CRLs) that define revoked digital certificates. Revoked certificates should not give the SAP Mobile Platform device user access to the SAP Mobile Server runtime.

Administrators can configure CRLs to check if any of the certificates in the path are revoked. A series of URIs define the CRL location.

1. Using SAP Control Center, open the CertificateAuthenticationLoginModule and CertificateValidationLoginModule used by your security configuration.
2. Define one or more URIs for the CRL property. If you are using multiple URIs, each must be indexed. The index number used determines the order in which CLRs are checked.

This example uses two URI, each indexed accordingly so that the Verisign CRL comes first.

```
crl.1.uri=http://crl.verisign.com/  
ThawtePersonalFreemailIssuingCA.crl  
crl.2.uri=http://crl-server/
```

Next

Note: While CRL applies to a particular login module, Online Certificate Status Protocol (OCSP) determines server-wide certificate status. Administrators must edit the %JAVA_HOME%/jre/security/java.security file to enable OCSP. Then in the login modules, set the Enable Revocation Checking property to true. For information, see Enabling OCSP.

Built-in Security Providers for User Authentication and Authorization

SAP Mobile Server supports a variety of built-in security providers that authenticate device users. Administrators create a security configuration and assign one or more providers to it using SAP Control Center.

You can configure a provider of a given type only if that provider is available on the enterprise network.

If you are using SAP Mobile Server in an Online Data Proxy deployment, not all providers are applicable in this environment.

NoSecurity Provider

The NoSecurity provider offers pass-through security for SAP Mobile Server, and is intended for use in development environments or for deployments that require no security control. Do not use this provider in production environments — either for administration or device user authentication.

If you use the NoSecurity provider, all login attempts succeed, no matter what values are used for the user name and password. Additionally, all role and control checks based on attributes also succeed.

SAP provides these classes to implement the NoSec provider:

- **NoSecLoginModule** – provides pass-through authentication services.
- **NoSecAttributer** – provides pass-through attribution services.
- **NoSecAuthorizer** – provides pass-through authorization services.

For more information, see *NoSecurity Configuration Properties*.

LDAP Security Provider

The LDAP security provider suite includes authentication, attribution, and authorization providers. Add an LDAP provider to a security configuration to authenticate administrator logins (on the "admin" security configuration on the "default" domain) or device user logins (any custom security configuration for that purpose).

You can configure these providers:

- The **LDAPLoginModule** provides authentication services. Through appropriate configuration, you can enable certificate authentication in **LDAPLoginModule**.
- (Optional) **LDAPAuthorizer** or **RoleCheckAuthorizer** provide authorization service in conjunction with LDAPLoginModule. LDAPLoginModule works with either authorizer. The **RoleCheckAuthorizer** is part of every security configuration but does not appear in SAP Control Center.

Use **LDAPAuthorizer** only when **LDAPLoginModule** is not used to perform authentication, but roles are still required to perform authorization checks against the LDAP data store. If

you use **LDAPAuthorizer**, always explicitly configure properties; for it cannot share the configuration options specified for the **LDAPLoginModule**.

- (Optional) **LDAPAttributer** is used to retrieve the list of roles from the LDAP repository. These roles are displayed in the role mapping screen in SAP Control Center. The LDAP attributer is capable of sharing the configuration properties from the **LDAPLoginModules**. If no configuration properties are explicitly specified, then the attributer iterates through the configured **LDAPLoginModules** and retrieves the roles from all the LDAP repositories configured for the different **LDAPLoginModules**.

You need not enable all LDAP providers. You can also implement some LDAP providers with providers of other types. If you are stacking multiple LDAP providers, be aware of and understand the configuration implications.

See also

- *LDAP Configuration Properties* on page 179
- *Adding a Production-Grade Provider* on page 32
- *Stacking Providers and Combining Authentication Results* on page 100

Configuration Best Practices for Multiple LDAP Trees

Use the SAP Mobile Platform administration perspective to configure LDAP authentication and authorization security providers, which are used to locate LDAP user information when organizational user groups exist within multiple LDAP trees.

To accommodate an LDAP tree structure that cannot be directly accessed using one search base:

- Create an LDAP authentication module for each level in the hierarchy – during the authentication process, SAP Mobile Platform tries to authenticate against every login module in the ordered list until authentication succeeds or until it reaches the end of the list. Depending on the number of login modules you configure, this approach may have some performance issues.
- Use different **AuthenticationScopes** for performing user searches – specify the root node of a particular LDAP tree, by entering `AuthenticationSearchBase="dc=sybase, dc=com"` and set `Scope=subtree`. SAP Mobile Platform performs an LDAP query against the entire subtree for authentication and authorization information. Depending on the number of **AuthenticationScope** within the LDAP tree structure, this approach can have performance implications.
- If multiple servers are clustered together to form a large logical directory tree, configure the **LDAPLoginModule** by setting the **Referral** property to `follow`.
- If subjects have been made members of too many LDAP groups and the search for physical roles results in too many results, the maximum result limit may be reached and authentication fails. To avoid this, narrow the **RoleSearchBase** to LDAP groups that are relevant only to SAP Mobile Platform. SAP also recommends setting the

SkipRoleLookup property to true to eliminate the need to search all the roles defined in the role search base.

LDAP Role Computation

Role checks are the primary means of performing access control when using LDAP authentication. Authentication and attribution capabilities both utilize role computation techniques to enumerate roles that authenticated users have.

There are three distinct types of role constructs supported by LDAP providers; each may be used independently, or all three may be configured to be used at the same time.

- User-level role attributes, specified by the `UserRoleMembershipAttributes` configuration property, are the most efficient role definition format. A user's roles are enumerated by a read-only directory server-managed attribute on the user's LDAP record. The advantage to this technique is the efficiency with which role memberships can be queried, and the ease of management using the native LDAP server's management tools. These constructs are supported directly by ActiveDirectory, and use these configuration options:
 - `UserRoleMembershipAttributes` – the multivalued attribute on the user's LDAP record that lists the role DNs that the user is a member of. An example value for this property is "memberOf" on ActiveDirectory.
 - `RoleSearchBase` – the search base under which all user roles are found, for example, "ou=Roles,dc=sybase,dc=com". This value may also be the root search base of the directory server.
 - `RoleFilter` – the search filter that, coupled with the search base, retrieves all roles on the server.
 - (Optional) `RoleScope` – enables role retrieval from subcontexts under the search base.
 - (Optional) `RoleNameAttribute` – choose an attribute other than "cn" to define the name of roles.

These properties are set to default values based on the configured server type. However, these properties can be explicitly set to desired values if the server type is not configured or set to overwrite the default values defined for a server type.

- LDAP servers allow groups to be members of other groups, including nested groups. The LDAP provider does not compute the group membership information recursively. Instead, nested group membership information is taken into consideration for role computation only if the LDAP server provides a user attribute that contains the complete list of group memberships, including static, dynamic, and nested group memberships. See *LDAP Nested Groups and Roles in LDAP*.
- Freeform role definitions are unique in that the role itself does not have an actual entry in the LDAP database. A freeform role starts with the definition of one or more user-level attributes. When roles are calculated for a user, the collective values of the attributes (each of which may be multivalued) are added as roles to which the user belongs. This technique may be useful when the administration of managing roles becomes complex. For example, assign a freeform role definition that is equivalent to the department number of the user. A role check performed on a specific department number is satisfied only by

users who have the appropriate department number attribute value. The only property that is required or used for this role mapping technique is the comma-delimited `UserFreeformRoleMembershipAttributes` property.

LDAP Provider Stacking and Configuration Sharing

LDAP login and attribution modules can sometimes share a common configuration. `LDAPAttributer` can share the configuration properties from the configured LDAP login modules only if no configuration properties are explicitly configured for `LDAPAttributer`.

When stacking these modules, be aware that authorizers do not inherit configuration properties from the login modules you configure. Configurations must be explicit. In the case where both `LDAPLoginModule` and `LDAPAuthorizer` are separately configured in a :

- Matching configuration, then `LDAPAuthorizer` simply skips the role retrieval.
- Differing configuration, then `LDAPAuthorizer` proceeds with the role retrieval from the configured back-end, and performs the authorization checks using the complete list of roles (from both the login module and itself).

Only one attributer instance needs to be configured even when multiple login module instances are present in the security configuration. The `LDAPAttributer` attributes an authenticated subject using the LDAP configuration that was used to authenticate the subject. However, the list of available roles is computed by the `LDAPAttributer` by iterating through all available LDAP configurations.

When using `LDAPAttributer` stacking and configuration, keep in mind:

- `LDAPAttributer` has maximum functionality when combined with the LDAP authentication provider; the `LDAPAttributer` can be configured completely standalone or with alternate authentication providers.
- If you do not configure an `LDAPLoginModule`, you must define the configure all properties in the attributer.
- If explicit configuration properties are specified for the attributer, then the properties from the login module are not used for attributer functionality, including retrieving attributes for authenticated subjects, listing roles, and more. SAP recommends that you share configurations rather than trying to maintain separate configurations.

Nested Groups and Roles in LDAP

The LDAP provider computes the roles granted to an authenticated user using the role and group membership information from the LDAP repository. To support nested roles and groups, LDAP servers allow roles and groups to be members of other roles and groups respectively.

The LDAP provider retrieves role membership from the user attribute specified by `UserRoleMembershipAttributes` configuration property, and does not compute the role membership information recursively. Therefore any nested and dynamic roles are taken into consideration only if the LDAP server provides a user attribute that contains the complete list of role memberships, including static, dynamic, and nested role memberships. For example, in

SunOne server, the `UserRoleMembershipAttributes` property for the LDAP provider should be set to "nsRole" instead of the default value "nsRoleDN" to enable it to retrieve the nested roles information.

Similarly LDAP group memberships are stored and checked on a group-by-group basis. Each defined group, typically of objectclass `groupofnames` or `groupofuniquenames`, has an attribute listing all of the members of the group. The LDAP provider does not support nested or dynamic groups (groups that are populated with objects found by doing an LDAP search rather than static members). For example, it does not recursively compute all the groups to which the user has membership. Therefore any nested and dynamic groups are taken into consideration only if the LDAP server provides a user attribute that contains the complete list of group memberships, including static, dynamic, and nested group memberships. For example, in Active Directory server, the `UserRoleMembershipAttributes` property for the LDAP provider should be set to "tokenGroups" to enable it to retrieve the nested group membership information.

For additional information, see *Skipping LDAP Role Lookups (SkipRoleLookup)*, and *LDAP Configuration Properties*.

Skipping LDAP Role Lookups (SkipRoleLookup)

When configuring an LDAP provider, use the **SkipRoleLookup** configuration option to grant the user attributes defined in the **UserRoleMembershipAttributes** property.

Setting **SkipRoleLookup** to true grants all the roles retrieved using the **UserRoleMembershipAttributes** property from the LDAP user entry. The user roles are not cross-referenced with the roles retrieved from the role search base using the role search filter.

This eliminates the need to look up all the roles defined in the role search base and match the role filter as roles are retrieved. If the list of roles granted to the authenticated user is to be restricted to the roles defined in the role search base, set **SkipRoleLookup** to false.

Configuring an LDAP Provider to use SSL

If your LDAP server uses a secure connection, and its SSL certificate is signed by a nonstandard certificate authority, for example it is self-signed, use SAP Control Center to import the certificate into the key store.

1. Use SAP Control Center to import the certificate into the key store. See *Managing Certificates* in *SAP Control Center for SAP Mobile Platform* for procedures to import a certificate.
2. Restart SAP Mobile Platform services.
3. Log in to SAP Control Center for SAP Mobile Platform.
4. In the navigation pane of SAP Control Center, expand the Security folder and select the desired security configuration in which to add the LDAP provider.
5. In the administration pane, click the **Authentication** tab.

6. Add an LDAPLoginModule, configuring the ProviderURL, Security Protocol, ServerType, Bind DN, Bind Password, Search Base, and other properties determined by you and the LDAP administrator. Choose **one** of the two methods below to secure a connection to the LDAP server:
 - a) Use `ldaps://` instead of `ldap://` in the **ProviderURL**.
 - b) Use `ssl` in the **Security Protocol**.
7. In the **General** tab, select **Validate** then **Apply**.
8. Click **OK**.

NTProxy Security Provider

NTProxy — sometimes known as native Windows login — is an SAP Mobile Server provider that integrates with existing Windows login security mechanisms.

If added to a particular security configuration, users or administrators can authenticate with their native Windows user name and password, which gives them access to roles that are based on their existing Windows memberships.

For example, a local user is authenticated against the local server. The roles looked up include the global roles, if any, and the local roles defined on the server. Likewise, a domain user is authenticated against the domain controller. The roles granted include global roles, if any, and the roles local to the domain controller that are granted to the user. In a cluster environment, the list of roles granted to the user does not differ based on the SAP Mobile Server node that processes the authentication.

The NTProxy provider fulfills authentication services only with classes in `csi-nativeos.jar`; role-based access control and attribution are not directly supported. Groups are also not supported in NTProxy. Instead, group memberships are transformed into a role of the same name and can be mapped in SAP Control Center.

SAP SSO Token Security Provider

The SAPSSOTokenLoginModule has been deprecated and will be removed in a future release. Use `HttpAuthenticationLoginModule` for SAP SSO2 token authentication.

Use `HttpAuthenticationLoginModule` for both JCo and DOE-C connections to the SAP system. SAP Mobile Server does not provide authorization control or role mappings for user authorization; enforce any access control policies in the SAP system.

See also

- *SAP SSO Token Authentication Properties* on page 205
- *Certificate Authentication Properties* on page 191
- *HTTP Basic Authentication Properties* on page 197

Certificate Security Provider

Use the SAP Mobile Server CertificateValidationLoginModule authentication provider to implement SSO with an SAP enterprise information system (EIS) with X.509 certificates.

Authorization control and role mappings for user authorization for EIS back ends are enforced in the EIS using access control policies, not SAP Mobile Server. For information on adding a mappable physical role for certificate authentication, see *Creating and Assigning a Security Configuration That Uses X.509 Credentials, UserRoleAuthorizer Provider, and Certificate Authentication Properties*.

See also

- *SAP SSO Token Authentication Properties* on page 205
- *Certificate Authentication Properties* on page 191
- *HTTP Basic Authentication Properties* on page 197

HTTP Authentication Security Provider

This provider is required when registration is set to automatic. It can also be used to enable SSO into SAP servers in place of the deprecated SAPSSOTokenLoginModule.

The LoginModule validates standard username/password style credentials by passing them to a Web server. Configure the URL property to point to a Web server that challenges for basic authentication.

This provider is enhanced to authenticate the user by validating a token specified by the client by sending the configured client values to the HTTP backend in the specified format (header/cookie). Any parameter value, for example personalization parameter, http header, or http cookie can be specified in the ClientHttpValuesToSend property so that the provider can retrieve the value of the configured parameter(s) and pass them to the Web server in the format required by the SendClientHttpValuesAs configuration property.

For example, to extract the cookie "MyCookie" from the client session to SAP Mobile Server and pass it along to the Web server as the cookie "testSSOCookie", set the properties ClientHttpValuesToSend to "MyCookie" and set SendClientHttpValuesAs to cookie:testSSOCookie.

Note: Note that if "ClientHttpValuesToSend" property is configured, the provider only attempts to authenticate the user using those values. It does not set the username/password credentials in the http session to the Web server. If the specified client values are not found in the client session to SAP Mobile Platform or if the Web server fails to validate the specified token, then this provider fails the authentication unless the property "TryBasicAuthIfTokenAuthFails" is set to `true` to enable it to revert to passing the username/password credentials to respond to the BasicAuth challenge.

Best practice guidelines include:

- Using an HTTPS URL to avoid exposing credentials.
- If the Web server's certificate is not signed by a well known CA, import the CA certificate used to sign the Web server's certificate into the SAP Mobile Server keystore. The keystore is prepopulated with CA certificates from reputable CAs.
- If this Web server returns a cookie as part of successful authentication, set the `SSO Cookie Name` configuration property to the name of this cookie. Upon successful authentication, this login module places the cookie value into an `HttpSSOTokenCredential` object and attaches it to the `java.security.Subject` as a public credential.

Note: The HTTP Basic login module is the module that can either be used for SSO tokens or HTTP basic without SSO. The sole condition being that the backend support HTTP Basic authentication.

- When using this module in lieu of the deprecated `SAPSSOTokenLoginModule`, the cookie name is typically "MYSAPSSO2".

For example, SiteMinder is often used in mobile deployments to protect existing Web-based applications. Existing users point their browser at a URL, and SiteMinder intercepts an unauthenticated session to challenge for credentials (Basic). When the authentication succeeds, it returns a `SMSSESSION` cookie with a Base64-encoded value that can be used for SSO into other SiteMinder enabled systems.

See also

- *SAP SSO Token Authentication Properties* on page 205
- *Certificate Authentication Properties* on page 191
- *HTTP Basic Authentication Properties* on page 197

UserRoleAuthorizer Provider

The `UserRoleAuthorizer` provider grants logical roles to specific users when the user's roles cannot be retrieved by the configured login module from the back end. You cannot manually configure this provider.

This provider is part of all security configurations that are created or updated in SAP Control Center. `UserRoleAuthorizer` simply implements the `checkRole` method to compare the physical role name passed in to the current user name.

This authorizer allows the role check for the role "user:"+userName to succeed. For example, with this authorization module enabled, a domain administrator can use SAP Control Center to map `DCNRole` to "user:jsmith". The user who authenticates as jsmith is then added in the physical role `user:jsmith` and is granted the logical `DCNRole` and can perform DCN.

CertificateValidationLoginModule Provider

Use a `CertificateValidationLoginModule` for mutual authentication.

Before any event is submitted to the SAP Mobile Platform Runtime, the certificate must be validated. Additionally, the corresponding user name retrieved from the certificate, which is mapped to the logical role, must be authorized.

You can use the `CertificateValidationLoginModule` with other login modules that support certificate authentication by configuring `CertificateValidationLoginModule` before configuring the login modules that support certificate authentication. You can only use this provider to validate client certificates only when an HTTPS listener is configured to use mutual authentication.

For more information, see *Certification Validation Properties*, *UserRoleAuthorizer Provider*, and *Adding a CertificateValidationLoginModule for DCN Mutual Authentication*.

Assigning Security Configurations to Domains, Packages, or Applications

A security configuration can be assigned to a domain. Domain administrators can then select the security configuration when deploying synchronization packages.

By selecting a security configuration at the package or application connection template level, you can choose the granularity required for user authentication. For details on how to assign and select a security configuration at the domain, package, or application level, search for *Security Configurations* in the *SAP Control Center for SAP Mobile Platform*.

Mapping Roles at the Global or Package Level

SAP Mobile Platform uses a role mapper to map logical and physical roles during an access control check.

Role mappings can occur at two levels. Global role mappings are applied to all domains that are assigned the security configuration that contains the mappings. If you need role mappings to be package-specific, you can perform the mapping at the package level. Package-level mappings override the mappings set at the global level. Package-level role mappings apply to all packages that use the same security configuration, even if the package is deployed in multiple domains.

Administrators use logical roles to control access, or to group a large number of users who use the same security configuration. Administrators create and map the required logical roles, and assign both a security configuration and a logical role to an application (through the application connection template). Users must have one of the physical roles that the logical role is mapped to, in order to access the application.

Mapping State Reference

The mapping state determines the authorization behavior for a logical name instance.

State	Description
AUTO	Map the logical role to a physical role of the same name. The logical role and the physical role must match, otherwise, authorization fails.
NONE	Disable the logical role, which means that the logical role is not authorized. This mapping state prohibits anyone from accessing the resource (MBO or Operation). Carefully consider potential consequences before using this option.
MAPPED	A state that is applied after you have actively mapped the logical role to one or more physical roles. Click the cell adjacent to the logical role name and scroll to the bottom of the list to see the list of mapped physical roles.

Dynamically Mapping Physical Roles to Logical Roles

Map roles at either a domain or package level, depending on the scope requirements of a particular binding. If you use a particular role mapping for a package and a different role mapping at the domain level, the package mapping overrides the domain-level mapping.

In SAP Control Center for SAP Mobile Platform, determine where the role mapping needs to be applied:

- For domain-level mappings, configure role mappings as part of the security configuration for a domain. For details, see *Configuring Domain Security* in *SAP Control Center for SAP Mobile Platform*.
- For package-level mappings, configure role mappings when you deploy a package to SAP Mobile Server, or at the package-level after deployment. For details, see *Assigning Package-Level Security* in *SAP Control Center for SAP Mobile Platform*.

REST API Application Authentication

Set up your HTTP client to use the authentication type.

The authentication information should be sent to SAP Mobile Platform for all requests that require authentication. The credentials are based on the domain and type of security configuration. Credentials should be provided in the header.

Rules for SAP Mobile Platform to determine the domain in the request:

- If the X-SUP-DOMAIN HTTP header is included in request, its value will be used as SAP Mobile Platform domain. If the specified domain does not exist, 404 error will be returned to the remote client.

- If X-SUP-DOMAIN HTTP header is not included in the request, and there is a SAP Mobile Platform domain which is the name same as the requested host name, the SAP Mobile Platform domain will be used.
- If the request does not include the HTTP header, then **default** domain will be used.

Rule for SAP Mobile Platform to determine the security configuration in the request:

- If the security configuration name is specified in the username in case of basic authentication, it will be used for authentication and authorization.
- If the X-SUP-SC HTTP header is included in request, its value will be used as security configuration. If the specified security configuration does not exist, 404 error will be returned to the remote client.
- If the security configuration is not assigned to a specific SAP Mobile Platform domain, 403 error will be returned to remote client.
- If the X-SUP-SC HTTP header is included in request, the default security configuration of the determined SAP Mobile Platform domain will be used for authentication and authorization.

Two-way HTTP and One-way HTTPS Basic Authentication

Set up your HTTP client to use the basic authentication type.

1. The remote client provides username and password credentials (or "Authorization" header) when accessing SAP Mobile Platform.
2. SAP Mobile Platform determines the security configuration for the request.
3. The credentials is passed to the security configuration (authentication providers are defined) to perform authentication.
4. If authentication succeeds, SAP Mobile Platform dispatches the client request to corresponding service handler. Otherwise, 401 challenge will be returned to the remote client.
5. For proxy service, server will forward client request to backend or gateway server with including the credentials provided by client.

Two-way Mutual Certificate Authentication

Set up your HTTP client to use two-way mutual certificate authentication.

1. The remote client establishes two-way HTTPS connection with SAP Mobile Platform by providing itself a client certificate. If the client certificate is not trusted by SAP Mobile Platform (the CA certificate is in the SAP Mobile Platform trust store), the connection cannot be established.
2. After the connection is established, the remote client sends a request to SAP Mobile Platform.
3. SAP Mobile Platform determines the security configuration for the request.
4. SAP Mobile Platform retrieves the client certificate used by establishing the connection, and passes it to the security configuration to perform authentication. The

`CertificateValidationLoginModule` defined in the security configuration authenticates the client certificate.

5. If authentication succeeds, SAP Mobile Platform dispatches the client request to the corresponding service handler. Otherwise, a 403 error is returned to the remote client.
6. For the proxy service, the server forwards the client request to the backend/gateway server by establishing the HTTPS connection with the client certificate.

Two-way HTTPS Mutual Certificate Authentication through Relay Server or Reverse Proxy

1. The remote client establish two-way HTTPS connection with relay server/reverse proxy by providing its own client certificate. If the client certificate is not trusted by relay server/reverse proxy, the connection could not be established.
2. After connection established, the remote client sends request to the relay server/reverse proxy.
3. The relay server/reverse proxy forwards the client request to SAP Mobile Platform through the connection established with its own certificate, and the remote client certificate is added to the forwarded client request as the `SSL_CLIENT_CERT` http header.
4. SAP Mobile Platform will determine the security configuration for the request.
5. SAP Mobile Platform authenticates the relay server/reverse proxy's certificate, and ensure it has "SUP Impersonator" role. If the relay server/reverse proxy's certificate is not mapped to "SUP Impersonator" role on the security configuration, 403 error will be returned to remote client.
6. SAP Mobile Platform retrieves the remote client certificate from the `SSL_CLIENT_CERT` HTTP header, and passes to the security configuration to perform authentication.
7. If authentication succeeds, SAP Mobile Platform dispatches the client request to corresponding service handler.
8. For proxy service, proxy forwards client request to backend/gateway server by establishing the HTTPS connection with the remote client certificate.

SiteMinder Authentication with SAP Mobile Platform

Configure your SiteMinder environment for authentication in SAP Mobile Platform.

CA SiteMinder enables policy-based authentication and single sign-on with SAP Mobile Platform. You can configure SiteMinder and SAP Mobile Platform integration in a number of ways, depending on your environment. For detailed examples focusing on SiteMinder-specific configurations for SAP Mobile Platform, see *How-To: Set up SUP with SiteMinder* at <http://scn.sap.com/docs/DOC-29574>.

SiteMinder Client Authentication

SiteMinder provides various client authentication options for SAP Mobile Platform, including single sign-on (SSO), tokens, and Network Edge.

SiteMinder client authentication includes:

- Network Edge – when a reverse proxy or Relay Server in the DMZ is protected by SiteMinder, the SAP Mobile Platform client is challenged for basic authentication credentials. If the credentials are valid, an SMSESSION cookie is issued and the client is allowed through to the SAP Mobile Platform server. The client begins a session (RBS, MBS, or OData) by sending an HTTP(S) request to the reverse proxy. The reverse proxy detects the unauthenticated request, and challenges using basic authentication. After the 401 challenge, the client may already have network credentials configured, or executes a callback to prompt for credentials.
- Non-Network Edge – the Network Edge (reverse proxy or Relay Server) is not protected. The client's request is allowed to flow to SAP Mobile Platform, where a LoginModule presents the basic credentials to a SiteMinder-protected Web server on behalf of the client. SAP Mobile Platform server retains the SMSESSION cookie and credentials for the client.
- External tokens – the SAP Mobile Platform client application obtains an SMSESSION cookie external to the SAP Mobile Platform libraries using custom application processing. This SMSESSION token passes into the SAP Mobile Platform libraries as a cookie. SAP Mobile Platform libraries add the cookie to subsequent HTTP requests to SAP Mobile Platform server. The cookie may or may not be checked at the Network Edge.
- SAP SSO2 integration – the SAP Mobile Platform user is initially authenticated by SiteMinder, resulting in an SMSESSION for the user. This SMSESSION is forwarded along with the SAP user ID to a SiteMinder SAP agent running inside of NetWeaver as a LoginModule. The SMSESSION is revalidated, and the TokenIssuingLoginModule is allowed to issue an SSO2 ticket for the specified SAP user ID. This ticket returns to SAP Mobile Platform as a MYSAPSSO2 cookie. SAP Mobile Platform now has both an SMSESSION and an SSO2 ticket to use for SSO purposes with various EIS depending on which SSO mechanism the EIS requires.

Note: In any of these authentication patterns, you can add the SMSESSION token as a credential to the authenticated SAP Mobile Platform subject for use in single sign-on to SiteMinder-protected systems.

Single Sign-on to a SiteMinder-protected EIS

SiteMinder single sign-on (SSO) provides integration between a SiteMinder-protected EIS and SAP Mobile Platform.

Table 3. SiteMinder Single Sign-on Integration

Accessed Service	Details
SiteMinder-protected Web service	When an EIS Web service is protected by SiteMinder, SAP Mobile Platform sends the current SAP Mobile Platform user's SMSESSION cookie when executing the Web service. For more information on sending the SMSESSION cookie to the SiteMinder-protected Web service, see <i>Single Sign-on Using NamedCredential</i> in the <i>Security</i> guide.
SSO2-protected JCo RFC or SAP Web service	<p>The SAP server is configured to use SSO2 tickets for single sign-on. SAP Mobile Platform sends the user's current MYSAPSSO2 ticket along with the request. SAP validates that the SSO2 ticket is valid and was issued by a trusted peer, and executes the request as that user.</p> <p>Note: You must have a SiteMinder agent for SAP installed in a NetWeaver server. SAP Mobile Platform sends the SMSESSION cookie to NetWeaver, the SAP SiteMinder agent validates the cookie, and then the TokenIssuingLoginModule generates an SSO2 ticket and returns it to SAP Mobile Platform as a MYSAPSSO2 cookie.</p>
Web service hosted on NetWeaver requiring both SSO2 and SMSESSION	SAP Mobile Platform sends both SSO credentials when executing the Web service call.

Authentication Cache Timeout and Token Authentication

To reduce the load, SAP Mobile Platform uses an authentication cache to reduce the load it places on your back-end identity management and security systems. Depending on your security configuration, you can adjust the authentication cache timeout to avoid authentication failures and errors.

By default, the authentication cache holds a user's subject, principals, and credentials used for single sign-on to an EIS for 3600 seconds (one hour). If the user name and password contained inside subsequent SAP Mobile Platform requests are unchanged, the request is considered authenticated and uses the cached security information for access control and single sign-on to EIS operations.

Note: When using token-based authentication, clients should use a hash code of the token as the password, so SAP Mobile Platform proceeds through the login modules and replaces the cached token credential. This prevents using an expired token in single sign-on to an EIS.

If you cache an SMSESSION for a user and the token expires before the cache entry, you get authentication failures during the single sign-on EIS operations. This leads to either synchronization errors or operation replay errors.

Configure the authentication cache to avoid errors and failures. If needed, you can disable the authentication cache entirely by setting the cache timeout to 0. Every SAP Mobile Platform request is reauthenticated. For non-Network Edge basic authentication, you can set the cache interval to slightly less than the Idle Timeout for your SiteMinder session policy.

For Network Edge authentication, you must set the authentication cache timeout to 0. If the URL configured to validate the SMSESSION token also returns an HTTP header with the expiration time for the token expressed in milliseconds since the epoch (1/1/1970), the HttpAuthenticationLoginModule can use that value to adjust the authentication cache expiration for this subject's entry so it expires at an appropriate time. Use the TokenExpirationTimeHTTPHeader to specify the name of the header containing this expiration value. Additionally, you can use TokenExpirationInterval property to reduce time from the expiration so it does not expire while SAP Mobile Platform is processing a request.

For detailed examples, including how to configure the timeout in the SiteMinder Admin, see *How-To: Set up SUP with SiteMinder* at <http://scn.sap.com/docs/DOC-29574>.

SiteMinder Web Agent Configuration for SAP Mobile Platform

When integrating with SAP Mobile Platform, SiteMinder uses default settings for the Web agent to stop cross-site scripting (XSS) attacks. The SiteMinder default settings do not allow use of special characters and can lead to integration issues with SAP Mobile Platform.

By default, the Web agent does not allow certain characters, often seen in XSS attacks, to be including in the URLs it processes. The Web agent allows only legal characters, according to the defined HTTP standard.

Native HTTP OData applications, typically use, and sometimes require, URLs that contain characters within a left and right parenthesis () and within single quotes '. The left and right parenthesis and single-quotes characters are prohibited.

The SiteMinder administrator must modify the Web agent configuration in the policy server to either disable XSS filtering entirely or change the default forbidden characters.

Security Configuration to a SiteMinder-protected EIS

With SAP Mobile Platform, SiteMinder authentication is used in Network Edge and non-Network Edge configurations to authenticate the client of a Web service, SAP JCo, or NetWeaver service.

In your security configuration that integrates with SiteMinder applications, you need a `ClientValuePropagatingLoginModule` so you can save your SMSESSION cookie as a credential for EIS single sign-on. If the SiteMinder agent adds an `sm_user` header to client requests, use that header in the `ClientValuePropagatingLoginModule` to set a user Principal. If the SiteMinder agent does not add an `sm_user` header, then disable impersonation checking.

You should also have an `HttpAuthenticationLoginModule` configured for a SiteMinder-protected URL where SAP Mobile Platform can verify the validity of the user's SMSESSION cookie.

For a detailed example focusing on SiteMinder specific configurations for SAP Mobile Platform, see *How-To: Set up SUP with SiteMinder* at <http://scn.sap.com/docs/DOC-29574>.

Configuring Security for SiteMinder Token and Basic Authentication

Use SAP Control Center to create a security configuration for your single sign-on (SSO) applications.

1. In SAP Control Center, navigate to the **SAP Mobile Platform Cluster** pane and select **Security**.
2. In the **General** tab, click **New** and name your security configuration.
3. Open the **Security** folder and select your configuration. In the **Authentication** tab, click **Add** to add a LoginModule.
4. Choose the **ClientValuePropagatingLoginModule** and add these properties:
 - **Implementation Class** – `com.sybase.security.core.ClientValuePropagatingLoginModule`
 - **ClientHttpValuesAsPrincipals** – `sm_user`
 - **ClientHttpValuesAsNamedCredentials** – `sm_session:SMSESSION2`
 - **Control Flag**: optional

Note: `ClientHttpValuesAsNamedCredentials` ensures that if the client application picked up an SMSESSION cookie either using Network Edge authentication or an external token, it is saved as a credential named SMSESSION2 on the subject so it can be used for SSO to a SiteMinder-protected EIS. Therefore, the `credential.a.name` property is `SESSION2`. Also, `ClientHttpValuesAsPrincipals` uses the `sm_user` HTTP header if the client has used Network Edge authentication and enables you to perform impersonation checking.

5. Click **OK**.

6. In the **Authentication** tab, select the default **NoSecLoginModule** and click **Delete**. LoginModule allows logins without credentials, and you must remove it for security integrity.
7. In the **Authentication** tab, click **New** to add a provider.
8. Select and configure the **HttpAuthenticationLoginModule**:
 - a) Select **com.sybase.security.http.HttpAuthenticationLoginModule** and click **Yes** in the Duplicate Authentication Provider warning.
 - b) Configure the module's properties so the SiteMinder-protected URL has the same policy server that issued the SMSESSION cookie to the client.
 - ClientValuesToSend = SMSESSION
 - SendClientValuesAs = cookie:SMSESSION

This causes SAP Mobile Platform to forward the cookie to the specified SiteMinder-protected URL. If the HTTP status response code is 200, then the SMSESSION cookie is valid and the user is considered authenticated.
9. In the **Authorization** tab, select the **NoSecAuthorizer** provider type and click **Delete**.
10. In the **Attribution** tab, select the **NoSecContributer** provider type and click **Delete**.
11. In the **Settings** tab, adjust the properties as follows:
 - **Authentication cache timeout(seconds)** – 0
 - **Maximum number of failed authentications** – 5
 - **Authentication lock duration(in seconds)** – 600
12. Click **Apply**.
13. In the **General** tab, click **Validate** to check your configuration.
14. With successful validation, click **Apply** to save all changes.

For detailed examples focusing on SiteMinder specific configurations for SAP Mobile Platform, see *How-To: Set up SUP with SiteMinder* at <http://scn.sap.com/docs/DOC-29574>.

Configuring Network Edge Authentication with a SiteMinder-Protected Web Service

Configure the SMSESSION cookie for Network Edge authentication to a SiteMinder Web service.

Network Edge authentication for SiteMinder requires the Web service endpoint to be changed in SAP Control Center to use the SMSESSION cookie for single sign-on. By default, the application connection template is configured with the server name set to your SiteMinder-protected server.

1. In the left navigation pane, select **Cluster**, then expand **Domains**, and select the domain for which you want to create a new connection.
2. Select **Connections**.
3. In the right administration pane, select the **Connections** tab.

4. Select the EIS connection pool that is a Web service connection for the SiteMinder-protected service, and click **Properties**.
5. In the **Edit Connection Pool** pane, configure these properties:

Property	Value
credential.a.mapping	Cookie:SMSESSION
credential.a.name	SMSESSION

6. Click **Save**.

For detailed examples focusing on SiteMinder specific configurations for SAP Mobile Platform, see *How-To: Set up SUP with SiteMinder* at <http://scn.sap.com/docs/DOC-29574>.

Configuring Non-Network Edge Authentication with a SiteMinder-Protected Web Service

Configure the SMSESSION cookie and application connection template for non-Network Edge authentication to a SiteMinder-protected Web service.

Similar to Network Edge authentication for SiteMinder, non-Network Edge authentication requires the Web service endpoint to be changed in SAP Control Center to use the SMSESSION cookie for single sign-on. However, for non-Network Edge authentication, by default the application connection template is configured with the server name set to the SAP Mobile Platform server or a reverse proxy, depending on your configuration.

1. In the left navigation pane, select **Cluster**, then expand **Domains**, and select the domain for which you want to create a new connection.
2. Select **Connections**.
3. In the right administration pane, select the **Connections** tab.
4. Select the EIS connection pool that is a Web service connection pointing to the SiteMinder-protected service, and click **Properties**.
5. In the **Edit Connection Pool** pane, configure these properties:

Property	Value
credential.a.mapping	Cookie:SMSESSION
credential.a.name	SMSESSION

6. Click **Save**.

For detailed examples focusing on SiteMinder specific configurations for SAP Mobile Platform, see *How-To: Set up SUP with SiteMinder* at <http://scn.sap.com/docs/DOC-29574>.

Troubleshoot SiteMinder Integration with SAP Mobile Platform

Provides troubleshooting information for problems that can occur when integrating SiteMinder with SAP Mobile Platform.

- SiteMinder synchronization throws an SUPPersistenceException with MobiLink –**
 In a network configuration using Apache Web server and mod_proxy, the StreamErrorMessage (404) is a standard HTTP NOT_FOUND status. This may be caused if the httpd.conf settings for mod_proxy are incorrect (including the ProxyPass and ProxyPassReverse properties), or if the URLSuffix in the client is incorrect. The error log captures the following message: Error: SUPPersistenceException: SUPPersistenceException from synchronize: -- SUPSynchronizeException: Sync failed: -1305 (MOBILINK_COMMUNICATIONS_ERROR) %1:86 %2:404 %3:0Details: StreamErrorCode = 86 StreamErrorMessage = 404

Ensure the mod_proxy settings in httpd.conf, both ProxyPass and ProxyPassReverse "directive", are on separate lines within httpd.conf (typically added in a section towards the bottom with a comment). For example:

```
# mod_proxy routing directives
ProxyPass /rbs/ http://suphost.acme.com:2480/
ProxyPassReverse /rbs/ http://suphost.acme.com:2480/
ProxyPass /mbs/ http://suphost.acme.com:5001/
ProxyPassReverse /mbs/ http://suphost.acme.com:5001/
```

Ensure that both directions are configured in the httpd.conf for the MobiLink™ port. If SAP Mobile Platform is installed on suphost.acme.com ProxyPass /rbs/ http://suphost.acme.com:2480/ ProxyPassReverse /rbs/ http://suphost.acme.com:2480/, then you must set the URLSuffix to /rbs.

- Secure Enterprise Mobility - With CA SiteMinder and SAP Mobile Platform –** As part of a project at SAP® Co-Innovation Lab, SAP integrated CA SiteMinder® with SAP Mobile Platform to provide a common, centralized solution to manage and enforce security policies across both laptops and mobile devices from either inside or outside the network. For an overview of the project and integration considerations, see the SAP Community link at: <http://scn.sap.com/docs/DOC-35301>

Single Sign-on Integration Across Client Applications

Administrators can use their single sign-on system (SSO) of choice with SAP Mobile Platform to achieve end-to-end integration across client applications and Enterprise Information Systems (EIS) resources.

In addition to supporting X.509 certificate security, SAP Mobile Platform expands single sign-on support to third-party and standard single sign-on mechanisms. With expanded single sign-on support, SAP Mobile Platform enables the authentication framework to accept HTTP headers and cookies propagated by the client or a proxy server and then authenticate and propagate the user to the EIS.

Network Edge Single Sign-on Authentication

SAP Mobile Platform applications can integrate with HTTP-based single sign-on (SSO) authentication providers.

SAP Mobile Platform supports Network Edge authentication by allowing the administrator to configure which client values set in the connection to SAP Mobile Platform using Network Edge authentication are to be used for authentication into SAP Mobile Platform server.

Hybrid App and Object API applications can connect to reverse proxy servers or agents at the Network Edge. These agents perform authentication and return authenticated tokens on behalf of those authentication providers to either SAP Mobile Server or HTTP-based enterprise information system (EIS) systems via session personalization values delivered as HTTP cookies, or HTTP headers. An example of an HTTP-based SSO provider is SiteMinder running inside the enterprise and its SiteMinder agent running at the Network Edge inside an Apache or IIS reverse proxy server.

For more information, see *Single Sign-on* in *Developer Guide: Hybrid Apps*.

Single Sign-on Using NamedCredential

In expanded single sign-on support, SAP Mobile Platform allows the tokens generated by any system to be used for single sign-on (SSO). Administrators can configure the Web service connection properties with the name of the credential containing the token and how to propagate it to the Web service.

Any login module can add a NamedCredential to the authenticated subject. A NamedCredential is a credential that has a name associated with it and can contain any value. Typically, a credential is used to store a value that can be used to authenticate the user to a backend server using SSO.

The HttpAuthenticationLoginModule by default adds the cookie, when configured to look for one.

To use the NamedCredential added by a login module for single sign-on into EIS, the administrator must set the properties in the EIS connection definition to identify the NamedCredential and how it should be propagated to the EIS in the following format:

```
credential.<X>.name=credential name
```

```
credential.<X>.mapping=credential mapping to header/cookie
```

where X is any unique ID that binds the name and the mapping for a specific credential. Multiple such bindings can be configured so that any or all of the available credentials can be passed to the backend using the specified mechanism.

SiteMinderSSOTokenCredential Example

The following is an example for specifying a sample SiteMinder token from the credential named SiteMinderSSOTokenCredential that should be set in the connection to the backend server as a SMSESSIONID cookie.

```
credential.1.name=SiteMinderSSOTokenCredential
```

```
credential.1.mapping=cookie:SMSESSIONID
```

Propagate Single Sign-on Using ClientValuePropagatingLoginModule

Applications can use session personalization values or HTTP headers and cookies to pass data that should be used for single sign-on into the Enterprise Information System (EIS) backend. The ClientValuePropagatingLoginModule enables administrators to add client values as named credentials, name principals, and role principals to the authenticated subject.

Adding client values as named credentials allows them to be used for single sign-on. When authenticating the user using a token from the client session, if the corresponding login module is unable to retrieve the user name from the token and add it as a principal for use in impersonation checking, the administrator can configure this provider to add the appropriate header value from the client session as a principal to the authenticated subject.

If there are session personalization values that an application is using as single sign-on data, the values are available to the Web server by using:

- The LoginModule to copy the personalization values or HTTP cookie and header from the client request and attach it to the authenticated subject as a named credential.
- Properties on the connection definition to specify the named credential found on the subject and how to pass it to the Web server.

Note: Rogue applications could intentionally insert HTTP headers with arbitrary values to obtain principals, roles, or credentials that they otherwise would not receive using the other login modules. Use this login module in an environment where you know what the Network Edge behavior and have ensured that applications cannot bypass or override that environment.

To avoid a client setting the client personalization key or HTTP header/cookie value to workaround the impersonation check, only use this configuration when the SSO framework requires it and the deployed applications ensure that the client cannot manipulate the headers set into the session. HTTP headers set by the network edge take precedence over the client personalization key. For more information, see *Impersonation Prevention Using the checkImpersonation Property*.

This login module does not authenticate the subject but adds the NamedCredential if the user is successfully authenticated by other login modules. It always returns “false” from the login method and should always be configured with the controlFlag set to “optional” to avoid affecting the outcome of authentication process. See *controlFlag Attribute Values*.

Table 4. Configuration Options for ClientValuePropagatingLoginModule

Configuration Option	Default Value	Description
ClientHttpValuesAsNamed-Credentials	None	Comma separated list of mappings that specify the names of the client values and the name of the credential to add them. For example: <pre>httpHeaderName:credentialName1</pre> <pre>httpCookieName:credentialName2</pre> <pre>personalizationParameterName1:credentialName3</pre>
ClientHttpValuesAsNamePrincipals	None	Comma separated list of values from the client HTTP map that should be added as name principals after successful authentication.
ClientHttpValuesAsRolePrincipals	None	Comma separated list of values from the client HTTP map that should be added as role principals after successful authentication.

Impersonation Prevention Using the checkImpersonation Property

Administrators can set the **checkImpersonation** property associated with the security configuration to “false” to allow authentication to succeed when in token based authentication the user name presented cannot be matched against any of the user names validated in the login modules.

The **checkImpersonation** property is used when a custom login module that maps the token to a user name and adds a principal with that user name is unavailable. In token-based authentication, even though a valid token may be presented to SAP Mobile Platform, the token may not be associated with the user indicated by the user name. To prevent the user authentication from succeeding, the checkImpersonation property is set to true by default.

When an un-authenticated request is received by SAP Mobile Platform (from a device or DCN request), it may contain a token (in an HTTP header or cookie) that should be validated to authenticate the user. In some cases a user name can be extracted from the token. In SAP Mobile Platform, the specified user name is matched to the name of at least one of the public Principals added by the login modules. If the user name cannot be extracted from the token as part of the validation, then the specified user name is not added as a principal.

In certain situations, it may not be possible for the token validation server to return the user name embedded in the token. If no such custom login module is available, then the administrator can allow authentication to succeed even when the user name presented cannot be matched against any of the user names validated by the configured login modules. In these situations, a custom login module that maps the token to a user name and adds a principal with that user name may be used. To allow this authentication, **set the `checkImpersonation` property** associated with the security configuration to **false**.

Single Sign-on for SAP

SAP Mobile Platform supports single sign-on (SSO) authentication for mobile clients that access data from an SAP enterprise information system (EIS) using either X.509 certificates or SSO logon tickets (SSO2).

Single sign-on credential support for SAP includes:

- X.509 certificates – use the `CertificateAuthenticationLoginModule` provider to implement X.509 authentication. At runtime, the mobile client selects the certificate signed by a trusted CA, which is authenticated by the SAP EIS.
- SAP single sign-on (SSO2) tokens – use the `HttpAuthenticationLoginModule` provider for both basic HTTP authentication and to implement SSO2. At runtime, the client enters a user name/password combination that maps to a user name/password in the SAP EIS. For SSO2, a token is obtained from the configured SAP server using the client-supplied user name/password and is forwarded to other SAP servers configured in the endpoints to authenticate the client, instead of using client-supplied user name/password credentials.

Single Sign-on Authentication

Understand the role of user credentials and X.509 certificates in single sign-on authentication.

Single sign-on authentication comprises three main areas:

- SAP Mobile Platform to a backend
- Client to SAP Mobile Platform
- Backend user mapping

Configuring SAP Mobile Platform to the back end requires encryption for mutual authentication. Encrypt the communication channel between SAP Mobile Server and the SAP EIS for security reasons. For Web services, DOE, and Gateway interactions, encryption requires an HTTPS communication path with mutual certificate authentication. Use SAP Control Center to navigate to the corresponding connection pool, edit the properties, and add the properties "Certificate Alias" (give the name of a certificate alias in the keystore.jks). See *Creating Connections and Connection Templates in SAP Control Center for SAP Mobile Platform*.

During mutual certificate authentication between the client and SAP Mobile Platform, the client presents a certificate to SAP Mobile Server. For authentication to succeed, the client's certificate, or more typically the certificate authority (CA) that signed the client certificate must be present in the SAP Mobile Server keystore.

Typical non-SSO setups often use a technical user. Unlike SSO, in a normal JCo connection, the user name is a technical user, and all RFCs are executed in the SAP EIS as that user rather than as the end user. The technical user is granted all rights and roles within SAP to allow it to execute the range of RFCs behind the MBOs. In the context of an SSO connection, this technical user can not authenticate against the back end with regular credentials, but often needs to use a certificate. However, in the context of SSO to SAP, a technical user certificate is added to the SAP Mobile Server certificate truststore as part of the secure network communications (SNC) setup. The technical user certificate is issued by the SAP server and is trusted by the SAP server to impersonate other users. So, once the technical user certificate is authenticated when the SNC connection is established, the SAP server further trusts that the credentials (SSO2 or X.509 values) given to identify the end user are validated by SAP Mobile Server and the SAP server executes the EIS operations as that asserted end-user.

Note: In SAP Mobile Platform, the password for the CA must match the keystore password (the default `changeit`). When administrators import a certificate to the keystore, they must use the same password for the key alias entry as the keystore password, and thus the same value for the Certificate Alias.

See also

- *Enabling Single Sign-on for DOE-C Packages* on page 19
- *SAP Single Sign-on and DOE-C Package Overview* on page 78
- *SAP Single Sign-on and Online Data Proxy Overview* on page 93
- *Enabling Single Sign-on for OData Applications* on page 20
- *SAP Single Sign-on and Mobile Business Object Package Overview* on page 81
- *Enabling Single Sign-on for Mobile Business Object Packages* on page 21

X.509 Overview

X.509 is a standard for managing digital certificates. X.509 simplifies security by managing authentication across platforms and out to the network edge. In addition to SSO2 tokens, SAP Mobile Platform can perform authentication using X.509 certificates using `com.sybase.security.core.CertificateValidationLoginModule`.

Configuring X.509 Certificates for SAP Single Sign-on

Import, export, and generate the X.509 certificates that secure communication paths between SAP Mobile Server and the SAP enterprise information system (EIS), and for client authentication, including single sign-on (SSO) with X.509 or SSO2 tokens.

Figure 3: Creating, Importing, and Exporting Certificates

Use SAP Control Center to import these certificates into the SAP Mobile Server keystore. See *Managing Certificates for SSL Encryption*.

1. Import SAP CA certificates into the SAP Mobile Server keystore, including:

- The standard SAP/DOE server root certificate (.crt or .cer) required to establish a trusted relationship between SAP Mobile Server and the SAP EIS.
- Any CA certificate used to sign .pse certificates used for JCo/SNC communications.
- For Gateway deployments where SAP Mobile Server is the Online Data Proxy (ODP), import the Gateway server's CA into the keystore of SAP Mobile Platform.

The ODP requires two certificate files: one that contains the certificate and private key for use by the server, and another that contains only the certificate for use by clients. The certificates should be in the form of a PKCS#12 file using an RSA key pair (key lengths in the range of 512–16384 are supported), in PEM or DER format. The key usage should be set to Key Encipherment, Data Encipherment, Key Agreement (38).

- Any other required SAP CA certificate. For example, any CA certificate used to sign a client certificate that is to be authenticated by SAP Mobile Server must be imported if you are implementing SSO with X.509.

Note: If SAP Mobile Server is communicating with a server that is hosting a Web service that is bound to SAP function modules, import that server's CA certificate into the SAP Mobile Server keystore.

2. Import the certificate and private key (PKCS #12) issued by the SAP system administrator into the SAP Mobile Server keystore. This certificate secures communications for packages and is used when a user uses an X.509 certificate rather than a user name and password. For example:

Even if the EIS administrator is using the native SAP public-key infrastructure (PKI) to generate certificates, you must still import them into the SAP Mobile Server keystore. The certificate name, *SUPAUTH* and alias, *CERTALIAS* represent the type of package/client to be authenticated, for example:

- TechnicalUser certificate with doectech alias – a DOE-C package client.
- SAPUser certificate with SAPClient alias – a SAP or Web service MBO package client.

3. Create and import the SUPServer certificate into the SAP Mobile Server keystore. For example:

Note: (3b) You can create the SUPServer certificate using a third-party tool such as OPENSLL, or the signing authority used to create all SAP server certificates, in which case you need not import any other CA signing authority certificate into the SAP Mobile Server keystore. However, if you create the SUPServer certificate with another CA signing authority, you must import that CA certificate into both the SAP Mobile Server keystore, and into the SAP Server using the STRUST transaction.

4. Import the SUPServer certificate into SAP/DOE server using the STRUST transaction.

You can now configure your environment for mutual authentication and SSO, in which any client connecting to SAP Mobile Server presents credentials, and a server certificate (SUPAUTH) is selected for SAP Mobile Server to present to clients.

SAP Single Sign-on and DOE-C Package Overview

Understand how DOE-C packages fit in the SAP Mobile Platform landscape, including how to secure communication paths and enable single sign-on (SSO) for these packages.

DOE-C is the connector from SAP Mobile Server to SAP NetWeaver Mobile, which contains the DOE. SAP Mobile WorkSpace is not used to create MBOs, generate code, create applications, or for deployment. Instead, in DOE-based mobile applications that run in the SAP Mobile Platform environment:

- NetWeaver Mobile handles the data modeling for DOE-C connections.
- Field mappings, connection information, and other application- and package-specific information is defined in the ESDMA, for example the SAP CRM ESDMA, which is deployed to SAP Mobile Server, and automatically converted into an SAP Mobile Platform package by the ESDMA converter.

- DOE-C packages are message-based – NetWeaver Mobile is message-based, and performs queue handling, data caching, and is push-enabled to push data changes out to mobile devices through SAP Mobile Server.

SAP Mobile Server works as a pass-through gateway in the DOE/DOE-C configuration.

Figure 4: SAP Mobile Server Gateway in the DOE/DOE-C Configuration

1. A DOE-C client application registers with SAP Mobile Server and subscribes to message channels. SAP Mobile Server remembers the push notification information/deviceID/applicationID from the client, but forwards the subscription to DOE through the DOE-C connection (HTTP(S)) to the DOE. When the client performs an operation, that operation flows through SAP Mobile Server via this same connection to the DOE.

In an SSO configuration, the client provides credentials to SAP Mobile Server (user name and password or X.509 user certificate) that are authenticated by the security configuration's authentication module (CertificateAuthenticationLoginModule for X.509 or HttpAuthenticationLoginModule for SSO2). Once authenticated by SAP Mobile Server, and assuming that SAP Mobile Server and the SAP Server have a secure communication path, SSO is enabled.

2. When application data changes in the SAP EIS and the DOE determines that a particular client has a subscription to that change, DOE connects to the SAP Mobile Server HTTP(S) port and sends a message identifying the client, along with the message payload. SAP Mobile Server looks up the client and queues a message. If the client is connected, the message is delivered immediately. If the client is offline, then SAP Mobile Server attempts to send a push notification to the client (BES HTTP Push for Blackberry, APNS notification for iOS) to attempt to wake up the client and have it retrieve the messages. WindowsMobile does not have a separate push notification protocol, so SAP Mobile Server waits for those clients to connect and retrieve their messages.

See also

- *Enabling Single Sign-on for DOE-C Packages* on page 19
- *Single Sign-on Authentication* on page 75

Enabling the DOE-C Connection

Configure the SAP® Data Orchestration Engine Connector (DOE-C) connection pool between SAP Mobile Server and the SAP EIS. This is the port on which SAP Mobile Server communicates with the DOE, including forwarding subscriptions and allowing client operations to flow through to the DOE.

This type of connection is available in the list of connection templates only after a DOE-C package has been deployed to SAP Mobile Server.

1. From SAP Control Center, expand **Domains** > *<DomainName>*, and select **Connections**.

DomainName is the domain that contains the DOE-C package.

2. Select an existing connection pool, and set the property values required to enable an authenticated HTTPS connection to the DOE.

If defining a security profile to implement mutual authentication with basic authentication, add the `certificateAlias` property, which overrides the technical user name and password fields. The technical user name and password fields can be empty, but only if `certificateAlias` is set. The specified certificate is extracted from the SAP Mobile Server keystore and supplied to the DOE.

3. Select **Save**.

Deploying and Configuring DOE-C Packages

Unlike Hybrid App or MBO packages that use SAP Control Center to deploy packages to SAP Mobile Server, you must deploy the DOE-C package to specific domain using the DOE-C command line utility (CLU). Once deployed, the DOE-C package is visible and manageable from SAP Control Center.

In an SAP Mobile Platform cluster, deploy the package to the primary SAP Mobile Server node – SAP Mobile Platform automatically replicates the package to the other nodes.

To provide failover and load balancing in an SAP Mobile Platform cluster, specify the URL of a load balancer that is capable of routing to all the SAP Mobile Server nodes in the cluster.

1. Start the command line utility console. See *Starting the Command Line Utility Console* in *System Administration*.
2. Deploy the DOE-C package. During deployment, you can set the domain and security configuration using the **setPackageSecurityConfiguration** command with `-d` and `-sc` options. After deployment, you can set the security configuration using the **setPackageSecurityConfiguration** command, or perform this task later from SAP Control Center.

See *SAP DOE Connector Command Line Utility* in the *System Administration* guide.

Next

Verify or set the security configuration for the domain or package.

See also

- *Security Configurations That Implement Single Sign-on Authentication* on page 95

SAP Single Sign-on and Mobile Business Object Package Overview

Understand how to secure communication ports and enable single sign-on (SSO) for packages that contain mobile business objects (MBOs) bound to an SAP enterprise information system (EIS).

SAP MBOs bound directly to SAP BAPIs and RFCs, as well as SAP BAPIs exposed as Web services. Once deployed, SAP Mobile Platform supports Java connector (JCo) connections and Secure Network Communications (SNC) for SAP MBOs, and HTTP(S) connections to Web services.

Once deployed, connection information, and other application- and package-specific information is maintained by SAP Mobile Server. SAP Mobile Server packages that contain SAP MBOs support message-based and replication-based applications and perform queue handling, data caching, and synchronization services.

Typical data flow for SAP MBO packages that use data change notification (DCN) as a refresh mechanism.

Figure 5: SAP JCo Data Flow

Figure 6: SAP Web Services Internal Data Flow

Figure 7: SAP Web Services External Data Flow

1. Data flows from SAP Mobile Server to the EIS through a configured connection pool. For secure connections:

- JCo – communicates with the SAP EIS using the SAP JCo proprietary communication protocol. Optionally use SNC if required for your installation.
- Web service – communicates to the Web service host using HTTPS, whether the Web service is on the same server that hosts the SAP BAPIS/RFCs to which the Web service is bound, or a different server.

In an SSO configuration, the client provides credentials to SAP Mobile Server (username and password or X.509 user certificate) that are authenticated by the security configuration's authentication module (CertificateAuthenticationLoginModule for X.509 or HttpAuthenticationLoginModule for SSO2). Once authenticated by SAP Mobile

Server, and assuming that SAP Mobile Server and the EIS have a secure communication path, SSO is enabled.

2. (Optional) Configure a data change notification (DCN) port if this is the data refresh policy for any of the MBOs within the package.

See also

- *Enabling Single Sign-on for Mobile Business Object Packages* on page 21
- *Single Sign-on Authentication* on page 75

Single Sign-on for SAP MBO Package Prerequisites

Before implementing SSO for SAP MBO packages, configure the MBOs so client credentials can be propagated to the EIS and, if enabling SSO for a Hybrid App application, add the appropriate starting point.

Configure the MBO. See these topics in *SAP Mobile WorkSpace - Mobile Business Object Development*:

- *Propagating a Client's Credentials to the Back-end Data Source*
- *Modifying SAP Connection Properties* – for SAP MBOs
- *Configuring an SAP Exposed Web Service MBO to Use Credentials* – for SAP function modules exposed as Web services

Configure the Hybrid App to use SSO2 or X.509 credentials by adding and configuring a credential starting point for the Hybrid App. See *Configuring the Hybrid App to Use Credentials* in the *Developer Guide: Hybrid Apps* for details.

Single Sign-on for SAP MBO Package Postrequisites

After configuring SSO for SAP MBO packages on SAP Mobile Server, install certificates on the mobile device and test them.

- Hybrid App applications – see *Installing and Testing X.509 Certificates on Simulators and Mobile Devices* in the *Developer Guide: Hybrid Apps*.
- Native applications – install and import X.509 certificates and use the Object API to select them for client connections. Refer to your platform's *Developer Guide* for details:
 - *Installing and Testing X.509 Certificates on Simulators and Mobile Devices*
 - *Single Sign-On With X.509 Certificate Related Object API*

Creating Connections and Connection Templates

Create a new connection or connection template that defines the properties needed to connect to a new data source.

1. In the left navigation pane, expand the **Domains** folder, and select the domain for which you want to create a new connection.
2. Select **Connections**.

3. In the right administration pane:
 - To create a new connection – select the **Connections** tab, and click **New**.
 - To create a new connection template – select the **Templates** tab, and click **New**.
4. Enter a unique **Connection pool name** or template name.
5. Select the **Connection pool type** or template type:
 - JDBC – choose this for most database connections.
 - Proxy - choose this if you are connecting to a proxy endpoint; for example, an Online Data Proxy data source or other proxy endpoint.
 - WEBSERVICE – choose this if you are connecting to a Web Services (SOAP or REST) data source.
 - SAP – choose this if you are connecting to an SAP (JCO) data source.
6. Select the appropriate template for the data source target from the **Use template** menu. By default, several templates are installed with SAP Mobile Platform; however, a production version of SAP Mobile Server may have a different default template list.
7. Template default properties appear, along with any predefined values. You can customize the template, if required, by performing one of:
 - Editing existing property values – click the corresponding cell and change the value that appears.
 - Adding new properties – click the **<ADD NEW PROPERTY>** cell in the Property column and select the required property name. You can then set values for any new properties.

Note: In a remote server environment, if you edit the sampledDb Server Name property, you must specify the remote IP number or server name. Using the value "localhost" causes cluster synchronization to fail.

8. Test the values you have configured by clicking **Test Connection**. If the test fails, either values you have configured are incorrect, or the data source target is unavailable. Evaluate both possibilities and try again. Only the SAP and JDBC connection pool types can test the connection. The Proxy and WEBSERVICE pool types cannot test the connection.
9. Click **OK** to register the connection pool.

Note: To whitelist an application using REST services, select **Connection pool type** as **Proxy**, enter the application endpoint URL (pointing to the EIS) in the **Address** field, and save the proxy properties.

The name appears in the available connection pools table on the Connections tab. Administrators can now use the connection pool to deploy packages.

Configuring an SAP Java Connector With SNC

Create a Java Connection (JCo) to an SAP Server in SAP Mobile Server from SAP Control Center where SNC is required.

Prerequisites

Start SAP Mobile Server services and log in to SAP Control Center as the administrator, and download and install the SAP cryptographic libraries.

Task

The SAP JCo connection provides access for various client types, including those that use SSO2 tokens and X.509 certificates.

1. Expand the cluster, expand the **Domains** folder, expand the domain to which the package is to be deployed, and select **Connections**.
2. Select the **Connections** tab and click **New**. Name the connection pool **SAP Server**, select **SAP** as the Connection pool type, select the **SAP template**, and enter appropriate properties for the SAP enterprise information system (EIS) to which you are connecting. For example:

Alternatively, if you require a template with these SNC properties prepopulated for future convenience, create a new template for SNC-enabled SAP connections, and then use that template for these properties.

- Language (jco.client.lang) = EN
- Logon User (jco.client.user)=snctest
- Password (jco.client.password) =***** (snctest user password)
- Host name (jco.client.ashost) = sap-doe-vm1.sybase.com
- System number (jco.client.sysnr) = 00
- SNC mode (jco.client.snc_mode) = 1
- SNC name (jco.snc_myname) = p:CN=SNCTEST, O=Sybase, L=Dublin, SP=California, C=US
- SNC service library path (jco.client.snc_lib) = C:/sapcryptolib/sapcrypto.dll (the location of the cryptographic library)
- Client number (jco.client.client) = 100
- SNC partner (jco.client.snc_partername) = p:CN=sap-doe-vm1, OU=SUP, O=Sybase, C=US
- SNC level (jco.client.snc_qop) = 1

3. Click **Test Connection** to verify access to the SAP server, and click **OK**.

Generating and Installing a PSE Certificate on SAP Mobile Server

Generate a PSE certificate on SAP Mobile Server to use in testing connections with SAP Systems when using the SAP Cryptographic Library to secure the connection using Secure Network Communications (SNC).

Prerequisites

Download and install the SAP Cryptographic Library.

Task

These instructions describe how to generate an X.509 certificate for testing SAP JCo and single sign-on with SNC only. In a production environment, a different entity controls certificate management. For example, an SAP system administrator controls certificate generation and management for his or her particular environment, including maintaining the certificate list in a Personal Security Environment (PSE) with trust manager.

Note: When the CertificateAuthenticationLoginModule gets a certificate from a client, it can optionally validate that it is a trusted certificate. The easiest way to support validation is to import the CA certificate into the `SMP_HOME\Servers\UnwiredServer\Repository\Security\keystore.jks` file, which is the SAP Mobile Server keystore.

Use the SAPGENPSE utility to create a PSE certificate to use for testing. See http://help.sap.com/saphelp_nw04s/helpdata/en/a6/f19a3dc0d82453e10000000a114084/content.htm. The basic steps are:

1. Generate the certificate from the SAP Cryptographic Library directory. For example, C:\sapcryptolib:

```
sapgenpse get_pse <additional_options> -p <PSE_Name> -r  
<cert_req_file_name> -x <PIN> <Distinguished_Name>
```
2. Copy the PSE certificate (for example, SNCTEST.pse) to the location of your installed SAP Cryptographic Library. For example, C:\sapcryptolib.
3. Generate a credential file (cred_v2) from the C:\sapcryptolib directory:

```
sapgenpse seclogin -p SNCTEST.pse -O DOMAIN\user -x  
password
```

Note: The user that generates the credential file must have the same user name as the process (that is, either `mlserv32.dll` or `eclipse.exe`) under which the SAP Mobile Platform service runs. The user must also be user of the domain as determined with the `-O DOMAIN\user` flag.

SAP Java Connector Properties

Configure SAP Java Connector (JCo) connection properties.

For a comprehensive list of SAP JCo properties you can use to create an instance of a client connection to a remote SAP system, see [http://help.sap.com/javadocs/NW04/current/jc/com/sap/mw/jco/JCO.html#createClient\(java.util.Properties\)](http://help.sap.com/javadocs/NW04/current/jc/com/sap/mw/jco/JCO.html#createClient(java.util.Properties)).

This list of properties can be used by all datasource types.

Note: SAP does not document all native endpoint properties. However, you can add native endpoint properties, naming them using this syntax:

```
<NativeConnPropName>=<SupportedValue>
```

Standard properties that can be configured within SAP Control Center include:

Table 5. General Connection Parameters for Standard JCo Properties

Name	Description	Supported Values
Enable ABAP Debugging	Enables or disables ABAP debugging. If enabled, the connection is opened in debug mode and you can step through the invoked function module in the debugger. For debugging, an SAP graphical user interface (SAPGUI) must be installed on the same machine the client program is running on. This can be either a normal Windows SAPGUI or a Java GUI on Linux/UNIX systems.	Not supported. Do not set this parameter.
Remote GUI	Specifies whether a remote SAP graphical user interface (SAPGUI) should be attached to the connection. Some older BAPIs need an SAPGUI because they try to send screen output to the client while executing.	Not supported. Do not set this parameter.
Get SSO Ticket	Generates an SSO2 ticket for the user after login to allow single sign-on. If RfcOpenConnection() succeeds, you can retrieve the ticket with RfcGet-PartnerSSOTicket() and use it for additional logins to systems supporting the same user base.	Not accessible by the customer. Do not set this parameter or leave it set to 0.

Name	Description	Supported Values
Use X509	SAP Mobile Platform sets this property when a client uses an X509 certificate as the login credential.	<p>If an EIS RFC operation is flagged for SSO (user name and password personalization keys selected in the authentication parameters), then SAP Mobile Platform automatically sets the appropriate properties to use X.509, SSO2, or user name and password SSO credentials.</p> <p>The corresponding properties should not be set by the administrator on the SAP endpoint.</p>
Additional GUI Data	Provides additional data for graphical user interface (GUI) to specify the SAP router connection data for the SAPGUI when it is used with RFC.	Not supported.
GUI Redirect Host	Identifies which host to redirect the remote graphical user interface to.	Not supported.
GUI Redirect Service	Identifies which service to redirect the remote graphical user interface to.	Not supported.
Remote GUI Start Program	Indicates the program ID of the server that starts the remote graphical user interface.	Not supported.

Properties that can be configured manually within SAP Control Center include:

Table 6. General Connection Parameters for Manual JCo Properties

Name	Description	Supported Values
jco.client.cpic_trace	Enables and disables CPIC trace	<ul style="list-style-type: none"> -1 - take over environment value <CPIC_TRACE>] 0 - no trace 1, 2, 3 - different trace levels
jco.client.delta	Enables and disables table parameter delta management	<ul style="list-style-type: none"> 1 - enable (default) 0 - disable

Name	Description	Supported Values
jco.client.deny_initial_password	Deny usage of initial passwords	<ul style="list-style-type: none"> 0 - default 1
jco.client.extid_data	External identification user login data	
jco.client.extid_type	Type of external identification user login data	
jco.client.msserv	SAP message server port to use instead of the default sapms<sysid>	
jco.client.saprouter	SAP router string to use for a system protected by a firewall	
jco.client.snc_sso	Turns on or off SSO of SNC mechanism	<ul style="list-style-type: none"> 1 - yes (default) 0 - no <p>If set to 0, use user and password credentials instead</p>
jco.destination.auth_type	Authentication type	Configured user or current user
jco.destination.expiration_check_period	Interval, in milliseconds, with which the timeout checker thread checks the connections in the pool for expiration	
jco.destination.expiration_time	Time, in milliseconds, after which the connections held by the internal pool may be closed	
jco.destination.max_get_client_time	Maximum time, in milliseconds, to wait for a connection, if the maximum allowed number of connections is allocated by the application	

Name	Description	Supported Values
jco.destination.one_roundtrip_repository	If the property is not set, the destination makes a remote call to check if RFC_METADATA_GET is available, and when available uses it	<ul style="list-style-type: none"> 1 - forces the usage of RFC_METADATA_GET in the ABAP system 0 - deactivates RFC_METADATA_GET in the ABAP system
jco.destination.peak_limit	Maximum number of active connections that can be created for a destination simultaneously	
jco.destination.pool_capacity	Maximum number of idle connections kept open by the destination	A value of 0 sets no connection pooling, so connections are closed after each request
jco.destination.repository_password	The password for a repository user	Mandatory if a repository user is used
jco.destination.repository_snc_mode	(Optional) If SNC is used for this destination, it is possible to turn it off for repository connections, if this property is set to 0	Defaults to the value of jco.client.snc_mode
jco.destination.repository.user	(Optional) If the repository destination is not set, and this property is set, it acts as a user for repository queries, enabling a different user for repository lookups and restriction of permissions accordingly	
jco.destination.repository_destination	Specifies which destination should be used for repository queries	
jco.destination.user_id	Login user that identifies the user when not using user and password for login	The parameter is only required if neither user nor user alias is provided

Web Services Properties

Configure connection properties for the Simple Object Access Protocol (SOAP) and Representational State Transfer (REST) architectures.

Name	Description	Supported Values
Password	Specifies the password for HTTP basic authentication, if applicable.	Password
Address	Specifies a different URL than the port address indicated in the WSDL document at design time.	HTTP URL address of the Web service. A backslash is appended to the address URL, if it does not already exist in the URL you specify.
User	Specifies the user name for HTTP basic authentication, if applicable.	User name
Certificate Alias	<p>Sets the alias for the SAP Mobile Platform keystore entry that contains the X.509 certificate for SAP Mobile Server's SSL peer identity.</p> <p>If you do not set a value, mutual authentication for SSL is not used when connecting to the Web service.</p>	Use the alias of a certificate stored in the SAP Mobile Server certificate keystore.
authentication-Preemptive	<p>When credentials are available and this property is set to the default of false, it allows SAP Mobile Server to send the authentication credentials only in response to the receipt of a server message in which the HTTP status is 401 (UNAUTHORIZED) and the WWW-Authenticate header is set. In this case, the message exchange pattern is: request, UNAUTHORIZED response, request with credentials, service response.</p> <p>When set to true and basic credentials are available, this property allows SAP Mobile Server to send the authentication credentials in the original SOAP or REST HTTP request message. The message exchange pattern is: request with credentials, a service response.</p>	<p>False (default)</p> <p>True</p>

Name	Description	Supported Values
Socket Timeout	The socket timeout value controls the maximum time, in milliseconds, after a Web service operation (REST or SOAP) is allowed to wait for a response from the remote system; if the EIS does not respond in that time, the operation fails and the SMP thread is unblocked.	Time in milliseconds (default: 60000). Range of [0 – 2147483647], where 0 is interpreted as infinity.
credential.<X>.name	Defines the EIS connection definition to identify the NamedCredential. For more information on token-based SSO using NamedCredential, see <i>Single Sign-on Using NamedCredential in Security</i> .	<ul style="list-style-type: none"> credential.<X>.name=credential name header:<HTTP header name> cookie: <HTTP cookie name>
credential.<X>.mapping	Defines how the NamedCredential should be propagated to the EIS. For more information on token-based SSO using NamedCredential, see <i>Single Sign-on Using NamedCredential</i> .	credential.<X>.mapping=credential mapping to header/cookie
http.header.X.set	Specifies the name of the static header to add to the Web service request (SOAP or REST).	Header name
http.header.X.value	Specifies the content of the header to add to the Web service request (SOAP or REST).	Header value
http.cookie.X.set	Specifies the name of the static cookie to add to the Web service request (SOAP or REST).	Cookie name
http.cookie.X.value	Specifies the content of the cookie to add to the Web service request (SOAP or REST).	Cookie value

SAP Single Sign-on and Online Data Proxy Overview

Understand how OData applications fit in the SAP Mobile Platform landscape, and learn how to secure communication paths and enable single sign-on (SSO) for these applications.

The proxy connector is the Online Data Proxy (ODP) connector between OData applications and the SAP Gateway, and uses an HTTP or HTTPS connection from SAP Mobile Server to the SAP Gateway. A separate HTTP or HTTPS port is used by the SAP Gateway to push changes through SAP Mobile Server to the OData application. SAP Mobile WorkSpace is not used to create MBOs, generate code, create applications, or for deployment. Instead, in OData-based mobile applications that run in SAP Mobile Server:

- Applications are developed using the OData SDK.
- The SAP Gateway/enterprise information system (EIS) is responsible for data federation and content management.
- OData applications are message based – the SAP Gateway performs queue handling, data caching, and is push enabled to push data changes out to SAP Mobile Server, which in turn pushes these changes to the physical devices.
- The connection between OData applications and the SAP Gateway does not support SSL.

SAP Mobile Server acts as a pass-through server for OData-based applications.

Figure 8: ODP Data Flow

1. The OData clients have two protocol choices: MBS and pure HTTP. With pure HTTP, clients can perform mutual certificate authentication as well as authentication for the X.509 certificate validated at the Network Edge used for SSO to the OData gateway. An OData client application registers with SAP Mobile Server and subscribes to push notifications from the SAP Gateway. SAP Mobile Server forwards the subscription request to the SAP Gateway. The SAP Gateway stores the subscription request for the collection with the push delivery address (HTTPS SSL port). In an SSO configuration, the client provides credentials to SAP Mobile Server (user name and password, or X.509 user certificate) that are authenticated by the security configuration's authentication module (CertificateAuthenticationLoginModule for X.509

or `HttpAuthenticationLoginModule` for SSO2). Once authenticated by SAP Mobile Server, and assuming that SAP Mobile Server and the SAP Gateway have a secure communication path, SSO is enabled.

2. When application data changes in SAP and determines that a particular client has a subscription to that change, the Gateway connects to the SAP Mobile Server HTTP(S) port and sends a message identifying the client, along with the message payload. SAP Mobile Server looks up the client and queues the message. If the client is connected, the message is delivered immediately. If the client is offline, then SAP Mobile Server attempts to send a push notification to the client (BES HTTP Push for Blackberry, APNS notification for iOS) to attempt to wake up the client and have it retrieve the messages.

See also

- *Single Sign-on Authentication* on page 75
- *Enabling Single Sign-on for OData Applications* on page 20

Preparing the SAP Gateway

Configure the SAP Gateway to push OData application data to SAP Mobile Server, including configuring the RFC destination for HTTPS on the Gateway.

1. Log on to a Gateway system and go to transaction **sm59**.
2. Create a RFC connection of type **G**.
3. Enter the domain name of SAP Mobile Server (CN of the SAP Mobile Server certificate) in the **Target Host** field.
4. Enter `/GWC/SUPNotification` in the **Path Prefix** field.
5. Enter 8004 in the **Service No.** field.
6. Select the **Logon & Security** tab.
7. Under **Security Options**, click the **SSL Active** option.
8. Select **Default SSL Client (Standard)** from the **SSL Certificate** drop-down list.
9. Click **Save**, then **Connection Test**.

The test should be successful, a HTTP OK success message displays.

Note: Change the push endpoint in the proxy property of the application templates to `https://<domain name of the SAP Mobile Server>:<SSL Port>/GWC/SUPNotification/`. In this example, 8004 is the SSL port to which the Gateway pushes data changes:

```
https://inln50089324a.dhcp.blrl.sap.corp:8004/GWC/  
SUPNotification/
```

Preparing Your SAP Environment for Single Sign-on

Verify that the SAP back end is configured correctly to accept SSO connections from SAP Mobile Server.

1. Set all parameters for the type of credentials accepted by the server:
 - SSO2 token – verify that everything is set properly with the SSO2 transaction.
 - X.509 certificate – set up, import, and verify certificates using the Trust Manager (transaction STRUST).
2. Use the ICM configuration utility to enable the ICM HTTPS port.
3. Set the type of authentication to enable communication over HTTPS.
 - Server authentication only – the server expects the client to authenticate itself using basic authentication, not SSL.
 - Client authentication only – the server requires the client to send authentication information using SSL certificates. The ABAP stack supports both options. Configure the server to use SSL with client authentication by setting the ICM/HTTPS/verify_client parameter:
 - 0 – do not use certificates.
 - 1 – allow certificates (default).
 - 2 – require certificates.
4. Use the Trust Manager (transaction STRUST) for both SSL server and SSL client personal security environments (PSEs) to make the server's digitally signed public-key certificates available. Use a public key-infrastructure (PKI) to get the certificates signed and into the SAP system.
 There are no SSO access restrictions for MBO data that spans multiple SAP servers. See SAP product documentation at http://help.sap.com/saphelp_aui710/helpdata/en/49/23501ebf5a1902e10000000a42189c/frameset.htm for information about the SAP Trust Manager.
5. To enable secure communication, SAP Mobile Server and the SAP server that it communicates with must exchange valid CA X.509 certificates. Deploy these certificates, which are used during the SSL handshake with the SAP server, into the SAP Mobile Server keystore.
6. The user identification (distinguished name), specified in the certificate must map to a valid user ID in the AS ABAP, which is maintained by the transaction SM30 using table view (VUSREXTID).

See *Configuring the AS ABAP for Supporting SSL* at http://help.sap.com/saphelp_aui710/helpdata/en/49/23501ebf5a1902e10000000a42189c/frameset.htm

Security Configurations That Implement Single Sign-on Authentication

Use the CertificateAuthenticationLoginModule authentication module to implement X.509 authentication or HttpAuthenticationLoginModule to implement SSO2.

Creating and Assigning a Security Configuration That Uses SSO2 Tokens

Create a new security configuration, assign the `HttpAuthenticationLoginModule` authentication provider to it, and assign the security configuration to an SAP Mobile Server domain or package.

The `HttpAuthenticationLoginModule` authentication provider supports SSO2 token logins to SAP systems through JCo and Web service connections, DOE-C packages, and other packages that require token authentication.

1. Create the new security configuration:
 - a) From SAP Control Center, select **Security**.
 - b) Select the **General** tab, click **New**, and enter a name for the new security configuration, for example, `SAPSSOSECADMIN`. Click **OK**.
2. Configure the SAP EIS portal:
 - a) Apply SAP Note 1250795 to the portal server. This is required to get the HTTP challenge pop-up window.
 - b) Verify the SAP EIS URL configured as the SAP Mobile Server SAP Server URL property is an URL with a challenge popup window, not just a generic portal URL.
 - c) Maintain the URL and control flag security configuration parameters, which are the only required parameters.
3. Configure the new security configuration:
 - a) Select the **SAPSSOSECADMIN** security configuration.
 - b) Select the **Authentication** tab.
 - c) Click **New** and select **com.sybase.security.http.HttpAuthenticationLoginModule** as the authentication provider. Set the SAP server URL, the SSO cookie name (typically set to `MYSAPSSO2`), and other properties as appropriate for the connection.
4. Select the **General** tab, and click **Validate** to confirm that SAP Mobile Server accepts the new security configuration.

A message indicating the success of the validation appears above the menu bar.
5. Click **Apply** to save changes to the security configuration, and apply them across SAP Mobile Server.
6. Assign the **SAPSSOSECADMIN** security configuration to the domain to which SSO packages are being deployed.
 - a) Click **Domains > DomainName > Security**.
 - b) Click **Assign**.
 - c) Select **SAPSSOSECADMIN** and click **OK**.
7. If any other security configurations have been assigned to this SSO domain, SAP suggests that you unassign them.

However, many deployments of SAP Mobile Platform do mix SSO and non-SSO MBOs or operations in the same package. There are certain operations that are not sensitive and do not require the overhead of setting up the SSO connection to the backend. Some packages

may even perform DCNs, and the DCN user would not be part of the SSO-enabled login module. If you do authenticate a user against a non-SSO login module and then attempt to perform an SSO-enabled operation, then the credentials are sent to the backend, which may not be desired.

Creating and Assigning a Security Configuration That Uses X.509 Credentials

Create a new security configuration, assign the CertificateValidationLoginModule authentication provider to it, and assign the security configuration to an SAP Mobile Server domain or package.

The CertificateValidationLoginModule authentication provider supports X.509 certificate logins to SAP systems through JCo, DOE-C, Online Data Proxy, and Web service connections. You can assign security configurations to domains, packages, or applications.

1. Create the new security configuration:
 - a) From SAP Control Center, select **Security**.
 - b) Select the **General** tab, click **New**, and enter a name for the new security configuration, for example, **X509SECADMINCERT**. Click **OK**.
2. Configure the new security configuration:
 - a) Expand the Security folder.
 - b) Select the **X509SECADMINCERT** security configuration.
 - c) Select **Authentication**.
 - d) Select **New**.
 - e) Select **com.sybase.security.core.CertificateValidationLoginModule** as the Authentication provider.
 - f) Click **OK** to accept the default settings, or modify any of these settings as required:
 - Click **<Add New Property>**, select **Validate Certificate Path** and set the value to **true**.
 - g) Click **OK**.
3. Select the **General** tab, select **Validate**, then **Apply**.
4. Assign the X509SECADMINCERT security configuration to an SAP Mobile Server domain. This example uses the default domain, but you can specify any domain to which the package is deployed:
 - a) Click **Domains > DomainName > Security**.
 - b) Click **Assign**.
 - c) Select **X509SECADMINCERT** and click **OK**.
5. If any other security configurations have been assigned to this SSO domain, SAP suggests that you unassign them.

However, many deployments of SAP Mobile Platform do mix SSO and non-SSO MBOs or operations in the same package. There are certain operations that are not sensitive and do not require the overhead of setting up the SSO connection to the backend. Some packages may even perform DCNs, and the DCN user would not be part of the SSO-enabled login

module. If you do authenticate a user against a non-SSO login module and then attempt to perform an SSO-enabled operation, then the credentials are sent to the backend, which may not be desired.

Creating Security Profiles to Enable Mutual Authentication for SAP

Create security profiles and associate them with X.509 server certificates that can be used to establish secure connections between SAP Mobile Server and the SAP EIS.

Prerequisites

- Your SAP EIS system must be configured for HTTPS mutual authentication
- Import the third-party's private-key certificate used by SAP Mobile Server to mutually authenticate the client into the SAP Mobile Server keystore:
 - *SMPServer* certificate – represents the certificate used to secure an HTTPS connection between SAP Mobile Server and SAP Server or other enterprise information system (EIS), where data and information flow from SAP Mobile Server to the EIS, which could be a DOE-C, Web Service, or Proxy connection. The same certificate is also used in mutual authentication between the client and SAP Mobile Platform.
 - *SAPServer* certificate – represents the certificate used to secure the communication path between the SAP server or EIS and SAP Mobile Server, where data and information flow from the EIS to SAP Mobile Server on an HTTPS port (8001, 8002, and so on), which are made available to the EIS for pushing data to SAP Mobile Server. For SAP servers, this could be NetWeaver/DOE (TechnicalUser), or the SAP Gateway.

Task

To secure connections, create two new security profiles: one for the SAP gateway and one for SAP Mobile Server.

1. In the SAP Control Center navigation pane, click **Configuration**.
2. From the **General** tab, click **SSL Configuration**.
3. Select **<ADD NEW SECURITY PROFILE>** and create a security profile for SAP servers:
 - Security profile name – for example, `TechnicalUser` for NetWeaver/DOE connections or `Proxy` for SAP Gateway connections.
 - Certificate alias – the case-sensitive certificate alias you defined when you imported the certificate into the keystore. For example, `doetech`, `proxy` (or whatever value you set the alias to when importing the certificate).
 - Mutual SSL – `true`
4. Select **<ADD NEW SECURITY PROFILE>** and create an SAP Mobile Server security profile:
 - Security profile name – for example, `SUPServer`.

- Certificate alias – SUP (or whatever value you set the alias to when importing the certificate).
- Mutual SSL – true.

5. Restart SAP Mobile Server.

Enabling the HTTPS Port and Assigning the SAP Mobile Server Security Profile

Enable an HTTPS port for secure communication between SAP Mobile Server and the SAP EIS.

For DOE-C and SAP Gateway, this is the port to which the DOE or Gateway connects to SAP Mobile Server and sends a message identifying the client, along with the message payload.

1. In the SAP Control Center navigation pane, select **Configuration**.
2. In the right administration pane, click the **Web Container** tab, click **Communication Ports**.
3. Expand **Show secure data change notification ports**.
4. Select a port number and enter:
 - Status – enabled.
 - SSL Security Profile – SUPServer or whatever you named the security profile associated with the SAP Mobile Server user certificate.

Note: You can add a new HTTPS port if you do not want to use 8001 or 8002. For Gateway connections, the port must match that of the port you defined in the Gateway, for example 8004. See *Preparing the SAP Gateway*.

5. Select **Save**.
6. Restart SAP Mobile Server.

See also

- *Preparing Your SAP Environment for Single Sign-on* on page 95

Distributing Single Sign-on Related Files in an SAP Mobile Server Cluster

Place required files in the appropriate primary SAP Mobile Server subdirectory so they are distributed to all SAP Mobile Servers within the cluster during cluster synchronization.

Any changes to a named security configuration affect the cluster and trigger a cluster synchronization, which automatically zips the files in the primary SAP Mobile Server CSI subdirectory and distributes them to the other servers in the cluster. Copy all certificate and other security-related files to the CSI subdirectory.

The provider configuration information, which includes the server certificate file name and location, must be the same on all cluster nodes. The same is true for the cryptographic DLLs and certificate files for SSO using X509.

1. On the primary server in the cluster, put any SAP certificate files or truststores into the `SMP_HOME\Servers\UnwiredServer\Repository\CSI\conf` directory.

Use system properties to specify the full path and location of the file in the configuration so they can be accessed from different servers within the cluster if installation directories are different from that of the primary server. For example:

```
${djc.home}/Repository/CSI/conf/  
SNCTEST.pse
```

For X.509 CertificateAuthenticationLoginModule, if the *ValidateCertificatePath* is set to true, the default, the CA certificate (or one of its parents) must be installed in the truststore for each server.

Note: SAP Mobile Server keystore files:

- *SMP_HOME*\Servers\UnwiredServer\Repository\Security\keystore.jks – contains CA (or parent) certificates. and client certificates. SAP Mobile Server trusts all CA or parent certificates in keystore.jks
-

The CertificateAuthenticationLoginModule also has Trusted Certificate Store* and Store Password properties which you can to keep the module out of the default SAP Mobile Server trust store. You must first:

- a) Use SAP Control Center to put the CA certificate into the keystore.
 - b) Put the keystore into the Repository\CSI\conf subdirectory.
 - c) Include the path in the Trusted Certificate Store property.
2. From SAP Control Center, add the login module.
 3. Restart all SAP Mobile Server within the cluster.

Stacking Providers and Combining Authentication Results

Optionally, implement multiple login modules to provide a security solution that meets complex security requirements. SAP recommends provider stacking as a means of eliciting more precise results, especially for production environment that require different authentications schemes for administrators, Push Notification, SSO, and so on.

Stacking is implemented with a controlFlag attribute that controls overall behavior when you enable multiple providers. Set the controlFlag on a specific provider to refine how results are processed.

For example, say your administrative users (smpAdmin in a default installation) are not also users in an back end system like SAP. However, if they are authenticated with just the default security configuration, they cannot also authenticate to the HTTP/HTTPS Authentication provider used for SSO2Token retrieval. In this case, you would stack a second login module with a controlFlag=sufficient login module for your administrative users.

Or, in a custom security profile (recommended), you may also find that you are using a technical user for Push Notification who is also not an SAP user. This technical user does not need SSO because they will not need to access data. However, the technical user still needs to be authenticated by SAP Mobile Server. In this case, you can also stack another login module so this Notification user can login.

1. Use SAP Control Center to create a security profile and add multiple providers as required for authentication.
2. Order multiple providers by selecting a login module and using the up or down arrows to place the provider correctly in the list.

The order of the list determines the order in which authentication results are evaluated.

3. For each provider:
 - a) Select the provider name.
 - b) Configure the controlFlag property with one of the available values: required, requisite, sufficient, optional.

See *controlFlag Attribute Values* for descriptions of each available value.

- c) Configure any other common security properties as required.

4. Click **Save**.

For example, say you have sorted these login modules in this order and used these controlFlag values:

- LDAP (required)
- NT Login (sufficient)
- SSO Token (requisite)
- Certificate (optional)

The results are processed as indicated in this table:

Pro- vider	Authentication Status							
LDAP	pass	pass	pass	pass	fail	fail	fail	fail
NT Log- in	pass	fail	fail	fail	pass	fail	fail	fail
SSO To- ken	*	pass	pass	fail	*	pass	pass	fail
Certifi- cate	*	pass	fail	*	*	pass	fail	*
Overall result	pass	pass	pass	fail	fail	fail	fail	fail

See also

- *LDAP Security Provider* on page 53
- *LDAP Configuration Properties* on page 179

controlFlag Attribute Values

(Not applicable to Online Data Proxy) The SAP implementation uses the same control flag (controlFlag) attribute values and definitions as those defined in the JAAS specification.

If you stack multiple providers, you must set the control flag attribute for each enabled provider.

Control Flag Value	Description
Required	The LoginModule is required. Authentication proceeds down the LoginModule list.
Requisite	<p>The LoginModule is required. Subsequent behavior depends on the authentication result:</p> <ul style="list-style-type: none"> • If authentication succeeds, authentication continues down the LoginModule list. • If authentication fails, control returns immediately to the application (authentication does not proceed down the LoginModule list).
Sufficient	<p>The LoginModule is not required. Subsequent behavior depends on the authentication result:</p> <ul style="list-style-type: none"> • If authentication succeeds, control returns immediately to the application (authentication does not proceed down the LoginModule list). • If authentication fails, authentication continues down the LoginModule list.
Optional (default)	The LoginModule is not required. Regardless of success or failure, authentication proceeds down the LoginModule list.

Example

Providers are listed in this order and with these controlFlag:

1. CertificateAuthenticationLoginModule (sufficient)
2. LDAP (optional)
3. NativeOS (sufficient)

A client doing certificate authentication (for example, X.509 SSO to SAP) can authenticate immediately. Subsequent modules are not called, because they are not required. If there are regular user name and password credentials, they go to LDAP, which may authenticate them, and set them up with roles from the LDAP groups they belong to. Then NativeOS is invoked, and if that succeeds, SAP Mobile Platform picks up roles based on the Windows groups they are in.

Stacking LoginModules in SSO Configurations

(Not applicable to Online Data Proxy) Use LoginModule stacking to enable role-based authorization for MBOs and data change notifications (DCNs).

1. *Retrieving Roles for Subjects Authenticating to Single Sign-on Enabled Login Modules*

The CertificateAuthenticationLoginModule does not extract role information. If MBOs and MBO operations have roles assigned, stack login modules to get roles for the user.

2. *Stacking Providers for DCN SSO Authentication*

(Applies only to DCN events) Stack DCN providers with SSO providers to authenticate the SUP DCN User logical role with the SSO mechanisms. The users must be authenticated before they can be authorized.

Retrieving Roles for Subjects Authenticating to Single Sign-on Enabled Login Modules

The CertificateAuthenticationLoginModule does not extract role information. If MBOs and MBO operations have roles assigned, stack login modules to get roles for the user.

1. HttpAuthenticationLoginModule – username and password credentials are supplied by the user. If these credentials go to an LDAP/AD EIS, add an LDAPAuthorizer with appropriate properties to look up the LDAP subject and retrieve LDAP groups as roles. You can also use the csi-userrole authorizer; but role-mapping maintenance is onerous with a large user base.
2. CertificateAuthenticationLoginModule – use the csi-userrole provider to map logical roles to physical roles named user:*subject* where *subject* matches the common name (CN=xxx) from the X.509 certificate.

See *LDAP Configuration Properties* in *SAP Control Center for SAP Mobile Platform*.

Stacking Providers for DCN SSO Authentication

(Applies only to DCN events) Stack DCN providers with SSO providers to authenticate the SUP DCN User logical role with the SSO mechanisms. The users must be authenticated before they can be authorized.

The SSO providers SSO can vary.

1. For HttpAuthenticationLoginModule SSOimplementations, the CertificateAuthenticationLoginModule must be first in the list with the controlFlag set to sufficient. If authentication succeeds, no other modules are used unless their controlFlags are set to required.
2. For CertificateAuthenticationLoginModule implementations, stack the chosen DCN provider after the CertificateAuthenticationLoginModule and:
 - a) Set the CertificateAuthenticationLoginModule controlFlag to sufficient, and order it first in the stack. This sequence allows normal device users to authenticate quickly.

- b) Choose any other user name and password-based login module to stack with its controlFlag set to either optional or sufficient.

Security Provider Issues

If you experience problems with security configurations or the authentication or authorization providers in these configurations, check the SAP Mobile Server logs for issues.

If no errors are being reported, despite failures that may occur while authenticating or authorizing users, you may need to increase the severity level of your logs. Search for *Logs* in the *SAP Control Center for SAP Mobile Platform*. If you are still experiencing issues, look for problems and solutions in the *Troubleshooting* guide.

Enabling HTTPS with Mutual Certificate Authentication

Set up and configure the use of X.509 certificates for mutual SSL authentication. Most client types (including replication, messaging, Hybrid Web Container, and OData native) can use HTTPS with mutual certificate authentication to authenticate at the network edge (Relay Server or a third-party intermediary reverse proxy server).

See also

- *Enabling Authentication and RBAC for User Logins* on page 48
- *Enabling a Direct HTTPS Connection to SAP Mobile Server* on page 115

Authenticating at the Network Edge with Relay Server

Enable HTTP with mutual certificate authentication at the network edge with a Relay Server.

Preparing Certificates

The client, Relay Server, RSOE and SAP Mobile Server each use their own certificate; you can create or sign these certificates from one root certificate.

By default, SAP Mobile Server includes two default self-signed certificates in:

`SMP_HOME\repository\Security\keystore.jks`.

One certificate (the alias name is "sample2") is used for two-way HTTPS communications over the 8002/2482 ports. You can use sample2 as the root certificate to create and sign all other certificates.

You are recommended to generate a keypair with the fully qualified domain name of the SAP Mobile Server. See *Configuring SAP Mobile Server SSL Configuration*.

See also

- *Enabling a Direct HTTPS Connection to SAP Mobile Server* on page 115

Configuring a Web Site to Require a Client Certificate

Use Internet Information Services (IIS) Manager to configure settings for the Relay Server's Web site.

1. Open Internet Information Services (IIS) Manager.
2. (Optional) Create a self-signed certificate.
 - a) Select the IIS server node in the left pane.
 - b) Double-click the **Server Certificates** icon in the center pane.
 - c) Click the **Create Self-Signed Certificate** action in the right pane.
 - d) Enter the certificate name according to certificate naming guidelines, and click **OK**.
3. (Optional) Import the certificate to IIS.
 - a) Select the IIS server node in the left pane.
 - b) Double-click the **Server Certificates** icon in the center pane.
 - c) Click the **Import** action in the right pane.
 - d) Enter the certificate path and password in the Import Certificate window, and click **OK**.
4. Add the HTTPS binding.
 - a) Right click the Web site which includes the Relay Server application in the left pane.
 - b) Select **Edit Bindings** in the context menu.
 - c) Click **Add** in the Site Bindings window.
 - d) Select `https` and select `certificate` in the Add Site Binding window, then click **OK**.
5. Configure the `ias_relay_server` application to require SSL.

Note: Only the SAP Mobile Server client connecting to the Relay Server needs to provide a certificate; the RSOE connecting to the Relay Server does not need to provide a certificate.

- a) Click the Relay Server's Web site.
 - b) Double click the **SSL Settings** icon in the center pane.
 - c) Uncheck **Require SSL**, and select the **Ignore** option in the center pane.
 - d) Click the **Apply** action in the right pane.
 - e) Click the `ias_relay_server` application in the left pane.
 - f) Double click the **SSL Settings** icon in the center pane.
 - g) Check **Require SSL**, and select the **Require** option in the center pane.
 - h) Click the **Apply** action in the right pane.
6. Enable IIS to negotiate the client certificate.

Note: The following instructions are for IIS 7.5; if you are using IIS 6.x, see the Microsoft technical documentation.

- a) To check whether **Negotiate Client Certificate** is enabled, run this command in the command line.

```
netsh http show sslcert
```

- b) If **Negotiate Client Certificate** is disabled, delete the certificate by running:

```
netsh http delete sslcert 0.0.0.0:433
```

- c) Run following command to add the certificate again.

```
netsh http add sslcert 0.0.0.0:443 976772814ae6bc1468d7ff2382a45a4d65bdec51
{4dc3e181-e14b-4a21-b022-59fc669b0914} certstorename=MY
clientcertnegotiation=enable
```

The Certificate Hash and Application ID must match your IIS configuration.

- d) Verify that **Negotiate Client Certificate** is enabled.

Configuring Relay Server to Forward Client Certificates to SAP Mobile Server

Modify the Relay Server configuration file (`rs.config`) to include backend farm information. Two backend farms are required, one for registering the application, and one for synchronizing data. The two farms have the same properties, except the ID.

Prerequisites

Install and configure Relay Server.

Task

Add or modify following items in “backend_farm” section of the Relay Server configuration file (`rs.config`):

1. Set the **forward_x509_identity** option to `yes` for the backend farm.
2. (Optional) Configure the **forwarder_certificate_subject** and **forwarder_certificate_issuer** as needed.
3. Set **client_security** to `on` to only allow client access through HTTPS protocol.
4. Set **backend_security** to `on` to only allow RSOE access through HTTPS protocol.

```
#-----
# Backend farm - RBS
#-----
[backend_farm]
enable = yes
id = rbsFarm
client_security = on
backend_security = on
forward_x509_identity = yes
#forwarder_certificate_subject = CN = \*.sap.com, *
#forwarder_certificate_issuer = CN = ca??.sap.com, *
description =
```

Configuring SAP Mobile Server SSL Configuration

Configure the keystore, security profile, and authentication properties for SAP Mobile Server.

1. Create the user certificate.
 - a) Manually generate a `.jks` file (local keystore file).
 - b) Generate a keypair with the fully qualified domain name of the SAP Mobile Server.
 - c) Generate a certification request.
 - d) Get the certificate request signed by the certification authority, SAPNetCA.
 - e) Import the CA reply into the keypair.
 - f) Export the keypair as a `.p12` certificate.

2. Configure the SAP Mobile Server keystore.

- a) Log on to SAP Control Center.
- b) Click **Configuration** in the left pane.
- c) Select **General** and **SSL Configuration** in the right pane.
- d) Click **Key Store Configuration**.
The Key Store Properties window lists all certificates in the SAP Mobile Server keystore.
- e) Click **Import** to import the certificate to the SAP Mobile Server keystore.

You can import two types of certificates: X.509 and PKCS #12.

- An X.509 certificate does not have a private key, and is usually used as a trusted certificate.
- A PKCS #12 certificate has a private key, and can be used as an identity.

3. Configure a security profile.

SAP Mobile Server has two default security profiles: `default` and `default_mutual`. The profile **default** is for one-way authentication, **default_mutual** is for two-way authentication. You can add a new security profile and use your own certificate.

- a) Log on to SAP Control Center.
- b) Click **Configuration** in the left pane.
- c) Select **General** and **SSL Configuration** in the right pane.
- d) Click **<ADD NEW SECURITY PROFILE>** in the table cell, then enter the security profile name.

The existing profiles `default` and `default_mutual` already have the certificate aliases "sample1" and "sample2" respectively. These aliases are used by default. To override this behavior, you can choose an imported certificate (certificate alias) from the drop-down menu.

- e) In the **Certificate Alias** column, select the appropriate alias. This alias may be the one imported in the previous step.
- f) In the **Mutual SSL** column, select `True` for mutual SSL authentication.

4. Enable mutual SSL authentication by registering the application HTTPS port (by default 8002) on SAP Mobile Server.
 - a) Log on to SAP Control Center.
 - b) Click **Configuration** in the left pane.
 - c) Select **Web Container** in the right pane.

SAP Mobile Server already has a HTTPS port 8002 for mutual SSL authentication, but it is disabled.
 - d) To enable the port, select it, click **Properties**, change **Status** to **Enabled** in the Port Properties window, and click **OK**.
 - e) To create a new port, click **New**, specify the **Port**, **Status**, **Protocol** and **Security profile** in the Port Properties window. Leave the others properties with default values, and click **OK**.
5. Enable mutual SSL authentication to synchronize the data HTTPS port (by default 2482) on SAP Mobile Server.
 - a) Log on to SAP Control Center.
 - b) Click **Configuration** in the left pane.
 - c) Select **General** and **Components** in the right pane.
 - d) Check **Replication** in **Configure system components**.
 - e) Click **Properties**.
 - f) Check **Mutual secure port**, and set a value for it (the default value is 2482).
 - g) Set the correct certificate and trust root.
6. Add the `CertificateValidationLoginModule` for the security configuration to validate the RSOE user certificate.
 - a) Select the **Security** node in the left pane, and select the security configuration you want to use for mutual SSL logins.
 - b) Select the **Authentication** tab in the right pane.
 - c) Click **New** in **Configure authentication properties**.
 - d) Select
`com.sybase.security.core.CertificateValidationLoginModule`
in the **Add Provider** window's **Authentication provider**.
 - e) Add the property **Validated Certificate Is Identity**, then set it to **True**.
 - f) Click **OK**.
7. Add `CertificateAuthenticationLoginModule` to the security configuration for SAP Mobile Server.
8. Remove the unused modules.
 - a) Select the **Authentication** tab in the right pane.
 - b) Check **NoSecLoginModule**, then click **Delete**.
 - c) Select the **Authorization** tab in the right pane.
 - d) Check **NoSecAuthorizer**, then click **Delete**.

- e) Select the **Attribution** tab in the right pane.
 - f) Check **NoSecAttributer**, then click **Delete**.
9. Select the **General** tab, then click **Apply** to save the security configuration change.
10. Restart the SAP Mobile Server.

Configuring Relay Server Connection

Add Relay Server information and Outbound Enablers (RSOEs) to the SAP Mobile Server, and start the RSOEs.

1. Add Relay Server information to SAP Mobile Server.
 - a) Log on to SAP Control Center.
 - b) Select the top node **localhost@localhost(running)** in the left pane.
 - c) Select the **Relay Servers** tab in the right pane.
 - d) Click **New**.
 - e) Enter the Relay Server host, HTTP port, and HTTPS port in the **Relay Server Configuration** window, and click **Next**.
 - f) Enter the Farm ID, and select the appropriate farm type:
 - Messaging for registering applications.
 - Replication for synchronizing data.
 - Web Service
 - g) Click **Add Image**.
 - h) Select the newly added item, enter the **Node ID** and **Token**, then click **Add Image**.
 - i) Click **Finish**.
2. Add Outbound Enablers to SAP Mobile Server.

You need two outbound enablers, one for replication, one for messaging.

 - a) Select the **Servers** node in the left pane, and expand it.
 - b) Expand the SAP Mobile Server where you want to add the RSOE, and select the **Server Configuration** node.
 - c) Select the **Outbound Enabler** tab.
 - d) Click **Certificate Files**.
 - e) Click **Add**, select the prepared certificate, and click **OK**.

Note: This certificate is for the RSOE trusted Relay Server; you must also import the Relay Server public certificate or CA certificate.

 - f) Click **New** in the **Outbound Enabler** pane.
 - g) Select or enter the correct value for the Relay Server information in the **Add Configuration** window.
 - Farm type:
 - Messaging for registering applications.
 - Replication for synchronizing data.

- Mobile Server port:
 - 8002 is the default registration application port
 - 2482 is the default synchronization data port
 - Relay server host: *<Relay server host name>*
 - Relay server port: HTTPS: 443
 - Mobile Server farm: *<Relay server farm name>*
 - Server node ID: *<server node id in rs.config>*
- h) Click **Next**.
- i) Check the certificate file, select the correct certificate and key alias, and click **Next**.
-
- Note:** The certificate file is the RSOE trusted Relay Server certificate. The key alias is the RSOE identity certificate with a private key. The RSOE trusted SAP Mobile Server and its identity certificate are set by SAP Mobile Server automatically according to the port configuration.
-
- j) click **Finish**.
3. In the **Outbound Enabler** pane, select the newly added RSOEs, and click **Start**.

Authenticating at the Network Edge with a Reverse Proxy

Enable HTTP with mutual certificate authentication at the network edge with a third-party intermediary reverse proxy server.

Preparing Certificates

The client, reverse proxy, and SAP Mobile Server each use their own certificate; you can create or sign these certificates from one root certificate.

By default, SAP Mobile Server includes two default self-signed certificates in:

`SMP_HOME\repository\Security\keystore.jks`.

One certificate (the alias name is "sample2") is used for two-way HTTPS communications over the 8002/2482 ports. You can use sample2 as the root certificate to create and sign all other certificates.

The Windows version of Apache2 does not support an encrypted certificate key file. You can use OpenSSL to decrypt the file:

```
openssl rsa -in encrypted.key -out decrypted.key
```

The `SSLCertificateKeyFile` and the private key in `SSLProxyMachineCertificateFile` must be unencrypted.

The `SSLProxyMachineCertificateFile` must be a public key merged with an unencrypted private key.

Configuring Apache2 for HTTPS Proxying

Enable SSL in your reverse proxy server, and configure the messaging and replication ports for two-way HTTPS proxying. This procedure describes the configuration of an Apache2 reverse proxy server.

Prerequisites

Install Apache2.

Task

1. Enable the SSL and proxy modules.

Uncomment these rows in the `Apache2.2\conf\httpd.conf` file, to load the headers, SSL and proxy modules.

```
LoadModule headers_module modules/mod_headers.so
LoadModule ssl_module modules/mod_ssl.so
LoadModule proxy_module modules/mod_proxy.so
LoadModule proxy_connect_module modules/mod_proxy_connect.so
LoadModule proxy_http_module modules/mod_proxy_http.so
```

The three `proxy_*` modules are required by the three proxy modes: HTTP, one-way HTTPS and two-way HTTPS.

The `ssl_module` is required by both HTTPS proxy modes.

The `headers_module` is required by the two-way HTTPS proxy mode.

2. Enable the messaging port (8002) as a two-way HTTPS Proxy.

Add content similar to the following into `httpd.conf` to enable the messaging port as a two-way HTTPS proxy:

```
Listen 8082
<VirtualHost *:8082>
 ServerName 10.128.103.133
 ErrorLog "C:/Apache2.2/logs/error.log"
 TransferLog "C:/Apache2.2/logs/access.log"
 # activate HTTPS on the reverse proxy
 SSLEngine on
 # apache server public certificate
 SSLCertificateFile "C:/Apache2.2/conf/liatris_cr-sha1.crt"
 # apache server private certificate
 SSLCertificateKeyFile "C:/Apache2.2/conf/liatris_cr-decry-
sha1.key"
 # apache server certificate root/chain file
 SSLCertificateChainFile "C:/Apache2.2/conf/clientroot.crt"
 # trusted client certificate
 SSLCACertificateFile "C:/Apache2.2/conf/clientroot.crt"
 SSLVerifyClient require
 SSLVerifyDepth 10
 SSLProxyEngine On
 # trusted back server certificate
```

```

 SSLProxyCACertificateFile "C:/ Apache2.2/conf/sample2.crt"
 # apache server id/certificate for connecting back server
 SSLProxyMachineCertificateFile "C:/ Apache2.2/conf/rsoe.pem"
 # initialize the special headers to a blank value to avoid
http header forgeries
 RequestHeader set SSL_CLIENT_CERT ""
 <Location />
 # add SSL_CLIENT_CERT header to forward real client
certificate
 RequestHeader set SSL_CLIENT_CERT "%{SSL_CLIENT_CERT}s"
 ProxyPass https://orchid.dhcp.pek3.sap.corp:8002/
 ProxyPassReverse https://orchid.dhcp.pek3.sap.corp:
8002/
 </Location>
</VirtualHost>

```

3. Enable the replication port (2482) as a two-way HTTPS Proxy.

Add content similar to the following into `httpd.conf` to enable the replication port as a two-way HTTPS proxy:

```

Listen 2482
<VirtualHost *:2482>
 ServerName proxy-server

 ErrorLog "C:/Apache2.2/logs/error.log"
 TransferLog "C:/Apache2.2/logs/access.log"

 # activate HTTPS on the reverse proxy
 SSLEngine on
 SSLCertificateFile "C:/Apache2.2/conf/proxy-server.crt"
 SSLCertificateKeyFile "C:/Apache2.2/conf/proxy-server.key"
 SSLCertificateChainFile "C:/Apache2.2/conf/proxy-server-ca.crt"
 # activate the client certificate authentication
 SSLCACertificateFile "C:/Apache2.2/conf/trusted-client-ca.crt"
 SSLVerifyClient require
 SSLVerifyDepth 10
 SSLProxyEngine On
 SSLProxyCACertificateFile C:/Apache2.2/conf/SMP-server-ca.crt
 SSLProxyMachineCertificateFile C:/Apache2.2/conf/proxy-
client.pem
 # initialize the special headers to a blank value to avoid http
header forgeries
 RequestHeader set SSL_CLIENT_CERT ""
 <Location />
 # add SSL_CLIENT_CERT header to forward real client certificate
 RequestHeader set SSL_CLIENT_CERT "%{SSL_CLIENT_CERT}s"
 ProxyPass https://SMP-server:2482/
 ProxyPassReverse https://SMP-server:2482/
 </Location>
</VirtualHost>

```

Configuring SAP Mobile Server SSL Configuration

Configure the keystore, security profile, and authentication properties for SAP Mobile Server.

1. Create the user certificate.
 - a) Manually generate a `.jks` file (local keystore file).
 - b) Generate a keypair with the fully qualified domain name of the SAP Mobile Server.
 - c) Generate a certification request.
 - d) Get the certificate request signed by the certification authority, SAPNetCA.
 - e) Import the CA reply into the keypair.
 - f) Export the keypair as a `.p12` certificate.

2. Configure the SAP Mobile Server keystore.

- a) Log on to SAP Control Center.
- b) Click **Configuration** in the left pane.
- c) Select **General** and **SSL Configuration** in the right pane.
- d) Click **Key Store Configuration**.
The Key Store Properties window lists all certificates in the SAP Mobile Server keystore.
- e) Click **Import** to import the certificate to the SAP Mobile Server keystore.

You can import two types of certificates: X.509 and PKCS #12.

- An X.509 certificate does not have a private key, and is usually used as a trusted certificate.
- A PKCS #12 certificate has a private key, and can be used as an identity.

3. Configure a security profile.

SAP Mobile Server has two default security profiles: `default` and `default_mutual`. The profile **default** is for one-way authentication, **default_mutual** is for two-way authentication. You can add a new security profile and use your own certificate.

- a) Log on to SAP Control Center.
- b) Click **Configuration** in the left pane.
- c) Select **General** and **SSL Configuration** in the right pane.
- d) Click **<ADD NEW SECURITY PROFILE>** in the table cell, then enter the security profile name.

The existing profiles `default` and `default_mutual` already have the certificate aliases "sample1" and "sample2" respectively. These aliases are used by default. To override this behavior, you can choose an imported certificate (certificate alias) from the drop-down menu.

- e) In the **Certificate Alias** column, select the appropriate alias. This alias may be the one imported in the previous step.
- f) In the **Mutual SSL** column, select `True` for mutual SSL authentication.

4. Enable mutual SSL authentication by registering the application HTTPS port (by default 8002) on SAP Mobile Server.
 - a) Log on to SAP Control Center.
 - b) Click **Configuration** in the left pane.
 - c) Select **Web Container** in the right pane.

SAP Mobile Server already has a HTTPS port 8002 for mutual SSL authentication, but it is disabled.
 - d) To enable the port, select it, click **Properties**, change **Status** to **Enabled** in the Port Properties window, and click **OK**.
 - e) To create a new port, click **New**, specify the **Port**, **Status**, **Protocol** and **Security profile** in the Port Properties window. Leave the others properties with default values, and click **OK**.
5. Enable mutual SSL authentication to synchronize the data HTTPS port (by default 2482) on SAP Mobile Server.
 - a) Log on to SAP Control Center.
 - b) Click **Configuration** in the left pane.
 - c) Select **General** and **Components** in the right pane.
 - d) Check **Replication** in **Configure system components**.
 - e) Click **Properties**.
 - f) Check **Mutual secure port**, and set a value for it (the default value is 2482).
 - g) Set the correct certificate and trust root.
6. Add the `CertificateValidationLoginModule` for the security configuration to validate the RSOE user certificate.
 - a) Select the **Security** node in the left pane, and select the security configuration you want to use for mutual SSL logins.
 - b) Select the **Authentication** tab in the right pane.
 - c) Click **New** in **Configure authentication properties**.
 - d) Select
`com.sybase.security.core.CertificateValidationLoginModule`
in the **Add Provider** window's **Authentication provider**.
 - e) Add the property **Validated Certificate Is Identity**, then set it to **True**.
 - f) Click **OK**.
7. Add `CertificateAuthenticationLoginModule` to the security configuration for SAP Mobile Server.
8. Remove the unused modules.
 - a) Select the **Authentication** tab in the right pane.
 - b) Check **NoSecLoginModule**, then click **Delete**.
 - c) Select the **Authorization** tab in the right pane.
 - d) Check **NoSecAuthorizer**, then click **Delete**.

- e) Select the **Attribution** tab in the right pane.
 - f) Check **NoSecAttributer**, then click **Delete**.
9. Select the **General** tab, then click **Apply** to save the security configuration change.
 10. Restart the SAP Mobile Server.

Enabling a Direct HTTPS Connection to SAP Mobile Server

You can enable the messaging client to directly communicate with the SAP Mobile Server HTTPS port.

The use cases for direct connection to SAP Mobile Platform are:

- Devices connected to an internal WiFi network for initial registration.
 - Blackberry devices connecting thru BES.
1. Create a certificate containing the private key.
 2. Import the certificate into the key store.
 3. Create a security profile using the certificate (alias).
 4. Create a new HTTPS port using the new security profile.

See also

- *Enabling HTTPS with Mutual Certificate Authentication* on page 104
- *Preparing Certificates* on page 104

Encrypting Synchronization for Replication Payloads

(Not applicable to Online Data Proxy) By default, the SAP Mobile Server replication listener is configured to use TLS for end-to-end encryption (E2EE) on HTTP and HTTPS ports, and SSL for encryption on HTTPS ports.

If you do not require both TLS and SSL, you can disable either of them by modifying the replication synchronization listener in SAP Control Center.

Once the listener is configured, applications must then connect to the Relay Server port and use an appropriate protocol:

- The administrator can define an application template in SAP Control Center.
- The developer can call the Object API to set the E2EE and HTTPS items in the synchronization profile.

When applications are activated, clients receive their initial configuration settings from the application template and public keys, and HTTPS public certificate files are provisioned as part of these configuration settings.

1. *Changing Installed Certificates Used for Encryption*

SAP Mobile Server includes default certificates for all listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install SAP Mobile Platform.

2. *Modifying Default Synchronization Listener Properties with Production Values*

Once you have determined the degree of secure communication you require, you may need to modify default synchronization listener property values to disable one or more ports or synchronization protocols.

3. *Encryption Postrequisites*

With the replication synchronization listener configured, ensure that the client application is provisioned with required artifacts and has connections configured accordingly.

See also

- *Provisioning Security Artifacts* on page 143
- *SAP Mobile Server and Device Application Communications* on page 4
- *Key Creation (createkey) Utility* on page 212
- *End-to-End Encryption with TLS* on page 116

End-to-End Encryption with TLS

Wireless Application Protocol (WAP) has an issue commonly referred to as the WAP gap. You can secure client/server synchronization with transport-layer security (TLS) to prevent WAP gap compromises.

TLS takes advantage of digital certificates and public-key cryptography to enable encryption, tamper detection, and certificate-based authentication for entity state replication environments.

A WAP gap breaks end-to-end communication data privacy. TLS encryption closes the WAP gap to ensure the synchronization stream is protected and secure. This diagram shows a traditional SSL synchronization stream passing through the WAP gap, where one SSL session encrypts the device-to-Relay Server stream and the other encrypts the Relay Server-to-SAP Mobile Server stream.

Figure 9: SSL Synchronization Stream Using the WAP Gap
Synchronization Data Flow with Secure Sockets Layer Security

Once you enable TLS to encrypt the entire synchronization data stream, you avoid passing unencrypted data through this WAP gap.

Figure 10: Synchronization Stream with TLS
Synchronization Data Flow with End-to-End Encryption

Note: End-to-end encryption for SAP Mobile Platform supports RSA encryption only.

See also

- *Encrypting Synchronization for Replication Payloads* on page 115

Changing Installed Certificates Used for Encryption

SAP Mobile Server includes default certificates for all listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install SAP Mobile Platform.

TLS/SSL/HTTPS all use default certificates that require changing. Use SAP Control Center to manage certificates for the encryption of replication, DCN, OData, and DOE listeners. These listeners all use the key store (`keystore.jks`), and require mutual certificate authentication. To change the default certificates:

1. Generate new production-ready certificates. Use a PKI system to ensure that the generated certificates and key pairs are signed by the certificate authority (CA) certificate that is widely trusted in your organization. SAP Mobile Platform is compliant with certificates and key pairs generated from most well-known PKI systems.
2. Import production-ready certificates, then update the security profile to associate these files with the SAP Mobile Server encrypted port.
 - a) Use SAP Control Center to import the new production certificates into the primary SAP Mobile Server keystore, if that listener requires it.
 - b) Configure the listener properties.
 - c) (Optional) If you are using a PKI system that includes OCSP and OCSP can be used by the listener, configure an OCSP responder. See *Enabling OCSP*.

See also

- *Key Creation (createkey) Utility* on page 212

Modifying Default Synchronization Listener Properties with Production Values

Once you have determined the degree of secure communication you require, you may need to modify default synchronization listener property values to disable one or more ports or synchronization protocols.

Prerequisites

Ensure you have reviewed *Understanding Encryption Requirements and Limitations*, and know what degree of secured or unsecured synchronization you require.

Task

For complete details on any of these properties, see *Configuring a Replication Listener* in the *SAP Control Center for SAP Mobile Platform*.

1. Open SAP Control Center.
2. In the left navigation pane, select **Configuration**.
3. In the right administration pane, click the **General** tab.
4. Select **Replication** and click **Properties**.
5. Modify the protocol and port values:
 - To disable the HTTP port, unselect **Port**. Disabling this port means that you do not plan to use an unencrypted port, or use TLS for E2EE on this port (if you also disable all properties).

Note: Do not unselect the HTTP port if you are using Relay Server. The RSOE cannot use the HTTPS port.

- To change the default port value, delete port 2480 and enter a new value.
 - To disable the HTTPS, unselect **Secure port**. Disabling this port means that you do not plan to use HTTPS with SSL.
 - To change the default secure port value, delete port 2481 and enter a new value.
-
- Note:** You cannot disable both ports.
-
6. To change any default HTTPS with SSL properties (particularly to set new values for production-ready certificates for HTTPS), modify these properties:
 - Secure sync port certificate alias – the certificate alias for secure sync.
 - Trusted relay server certificate alias – if the Relay Server trusted certificate is configured, identifies the public security certificate alias.

Note: If you have disabled the secure port, you do not need to configure these values.

7. To change any default E2EE properties (particularly to set new values for production ready certificates for E2EE), modify this property:

- E2E encryption certificate alias – specify the certificate alias for end-to-end encryption.

Note: Leave E2EE values blank to disable end-to-end encryption.

Encryption Postrequisites

With the replication synchronization listener configured, ensure that the client application is provisioned with required artifacts and has connections configured accordingly.

Encrypting Other Listeners for SAP Mobile Server

By default all other SAP Mobile Platform listeners are encrypted using SSL. However, if you need to modify this configuration, review these steps.

1. *Changing Installed Certificates Used for Encryption*

SAP Mobile Server includes default certificates for all listeners. Since all installations use the same certificates by default, you must change these certificates with production-ready ones after you install SAP Mobile Platform.

2. *Managing Certificates for SSL Encryption*

Manage keystore certificates to be used for SSL encryption of SAP Mobile Server communication ports. All security profiles use the same keystore.

3. *Creating an SSL Security Profile in SAP Control Center*

Security profiles define the security characteristics of a client/server session. Assign a security profile to a listener, which is configured as a port that accepts client connection requests of various protocols. SAP Mobile Server uses multiple listeners. Clients that support the same characteristics can communicate to SAP Mobile Server via the same port defined in the listener.

4. *Enabling OCSP*

(Optional) Enable OCSP (Online Certificate Status Protocol) to determine the status of a certificate used to authenticate a subject: current, expired, or unknown. OCSP configuration is enabled as part of cluster level SSL configuration. OCSP checking must be enabled if you are using the CertificateAuthenticationLoginModule and have set Enable revocation checking to true.

See also

- *Encrypting Synchronization for Replication Payloads* on page 115

Managing Certificates for SSL Encryption

Manage keystore certificates to be used for SSL encryption of SAP Mobile Server communication ports. All security profiles use the same keystore.

1. In the left navigation pane, select **Configuration**
2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. To manage the keystore configuration for SSL encryption for all security profiles, select **Key Store Configuration**.
You see a list of all certificates in the server keystore, and can import, export, or delete certificates.

Next

Create an SSL security profile that uses the selected certificates.

See also

- *Changing Installed Certificates Used for Encryption* on page 117
- *Creating an SSL Security Profile in SAP Control Center* on page 121

Importing Certificates

Import a certificate for SSL encryption from a local file system.

You can import two types of certificates into the server key store.

- X.509 format supports storage of a single certificate. This format does not support storage of the private key or certificate or certification path. No private key password is required.
 - Personal Information Exchange format (PFX, also called PKCS #12) supports secure storage of certificates, private keys, and all certificates in a certification path. A private key password is required.
1. Click **Import**.
 2. Select the Certificate type as X.509 or PKCS #12.
 3. Select the **Alias** name for the certificate.
Each alias identifies a certificate in the server key store. You can assign an alias to a security component for reference.
 4. Click **Browse** and select an X.509 or PKCS #12 certificate to import into the key store.
 - For an X.509 certificate, the expected file extension is .cer or .crt.
 - For a PKCS #12 certificate, the expected file extension is .pfx or .p12.
 5. For PKCS #12 certificates, enter the **Private key password** for the private key to be loaded from a .pfx or .p12 file.

Exporting Certificates

Export a certificate for SSL encryption to a local file system.

You can export two types of certificates, X.509 and PKCS #12.

- For a key entry which has a private key, you can export the entry as an X.509 or PKCS #12 certificate.
- For a key entry which has no private key, you can only export the entry as an X.509 certificate.

1. Select a key store entry from the Key Store Properties dialog.
2. Click **Export**.
3. If the certificate has a private key:
 - a) Select the **Certificate type**.
 - b) Enter and confirm the password to protect the private key in the exported .p12 file.
4. Click **Next**.
5. Click **Finish** to save the certificate to a file.
6. Select a location to export the file to the local file system.

An exported X.509 certificate is saved as a `certificate_<alias>.cer` file.

An exported PKCS #12 certificate is saved as a `certificate_<alias>.p12` file.

Deleting Certificates

Delete a certificate for SSL encryption from the server key store.

You cannot delete a certificate if the private key is in use.

1. Select a certificate in the Key Store Properties dialog.
2. Click **Delete**.
3. Confirm that you want to delete the selected certificate.

Creating an SSL Security Profile in SAP Control Center

Security profiles define the security characteristics of a client/server session. Assign a security profile to a listener, which is configured as a port that accepts client connection requests of various protocols. SAP Mobile Server uses multiple listeners. Clients that support the same characteristics can communicate to SAP Mobile Server via the same port defined in the listener.

Note: A security profile can be used by one or more servers in a cluster, but cannot be used by multiple clusters.

1. In the left navigation pane, select **Configuration**

2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. In the **Configure security profile table**:
 - a) Enter a name for the security profile.
 - b) Select a certificate alias from the drop down list.

This is the alias of a key entry in the keystore. Make sure the key password of this key entry is the same as the keystore password.
 - c) Select a mutual SSL setting:
 - **true** – the value of the securityCharacteristic is 'default_mutual'. The security profile authenticates both the client and the server, the client is also required to authenticate using a certificate; both the client and server will provide a digital certificate to be accepted or rejected by the other.
 - **false** – the value of securityCharacteristic is 'default'. The security profile authenticates only the server, only the server must provide a certificate to be accepted or rejected by the client.
5. Click **Save**.
6. From the **Components** menu, assign the security profile to the desired management or communication ports.

See also

- *Managing Certificates for SSL Encryption* on page 120

Enabling OCSP

(Optional) Enable OCSP (Online Certificate Status Protocol) to determine the status of a certificate used to authenticate a subject: current, expired, or unknown. OCSP configuration is enabled as part of cluster level SSL configuration. OCSP checking must be enabled if you are using the CertificateAuthenticationLoginModule and have set Enable revocation checking to true.

Enable OCSP for a cluster when configuring SSL.

1. In the left navigation pane, select **Configuration**.
2. In the right administration pane, select the **General** tab.
3. From the menu bar, select **SSL Configuration**.
4. To enable OCSP when doing certificate revocation checking, check **Enable OCSP**.
5. Configure the responder properties (location and certificate information):

Responder Property	Details
URL	<p>A URL to responder, including its port.</p> <p>For example, <code>https://ocsp.example.net:80</code>.</p>
Certificate subject name	<p>The subject name of the responder's certificate. By default, the certificate of the OCSP responder is that of the issuer of the certificate being validated.</p> <p>Its value is a string distinguished name (defined in RFC 2253), which identifies a certificate in the set of certificates supplied during cert path validation.</p> <p>If the subject name alone is not sufficient to uniquely identify the certificate, the subject value and serial number properties must be used instead.</p> <p>When the certificate subject name is set, the certificate issuer name and certificate serial number are ignored.</p> <p>For example, <code>CN=MyEnterprise, O=XYZCorp</code>.</p>
Certificate issuer name	<p>The issuer name of the responder certificate.</p> <p>For example, <code>CN=OCSP Responder, O=XYZCorp</code>.</p>
Certificate serial number	The serial number of the responder certificate.

See also

- *Creating an SSL Security Profile in SAP Control Center* on page 121

The data tier consists of multiple databases, each of which plays a unique role in SAP Mobile Platform, and contains various types of sensitive data that must be secured.

Figure 11: Data Tier Security

Securing the Data Infrastructure

Secure data by first protecting the infrastructure on which it resides, then securing runtime databases.

1. *Setting File System Permissions*

SAP Mobile Platform runs as a collection of Windows services. During installation, you are prompted with a Logon as request. The credentials collected are then used to run the service under that account. In a cluster installation, the same Windows user would be configured for all installations and respective Window services that are subsequently installed.

2. *Securing Backup Artifacts*

If you perform backups of SAP Mobile Platform, you should also secure the backup artifacts.

Setting File System Permissions

SAP Mobile Platform runs as a collection of Windows services. During installation, you are prompted with a **Logon as** request. The credentials collected are then used to run the service under that account. In a cluster installation, the same Windows user would be configured for all installations and respective Window services that are subsequently installed.

You can restrict permissions after installation by removing most users and groups from the SAP Mobile Platform installation directory.

1. Open File Explorer.
2. Right-click *SMP_HOME*, and click **Properties**.
3. On the **Security** tab, click **Advanced**.
4. Unselect **Inherit from parent the permission entries that apply to child objects. Include these with entries explicitly defined here.**
5. In the confirmation pop-up, choose **Copy**, then select **Replace permission entries on all child objects with entries shown here that apply to child objects.**
6. In the table of Permission entries, remove all users except the user account that was configured as the Logon user for the Windows services. If another user is responsible for some activities extend the necessary permissions to this administrator. For example, if the individual is only reading log files, you may choose to limit permissions to read only.
7. Click **OK**.

Securing Backup Artifacts

If you perform backups of SAP Mobile Platform, you should also secure the backup artifacts.

1. Protect backups with Administrator and SYSTEM permissions.
2. Ensure that role-based access to the backup folder uses the same permissions model used for the production servers. The same IT users that can access the production database folders should be the same ones that can accessing the backup folders.
3. Perform any additional enterprise security requirements.

Securing Data Tier Databases

Secure all databases installed as the SAP Mobile Platform data tier. You can change DBA passwords, grant DBA permissions to other users, and encrypt database to server communications, and data and logs.

See also

- *Securing the Data Infrastructure* on page 125
- *Encrypting Device Data* on page 138

Changing DBA Passwords for SQL Anywhere Databases in a Cluster Deployment

By default, SAP Mobile Platform uses multiple SQL Anywhere® databases to support the server runtime environment and transactions. SAP Mobile Server accesses these databases with the DBA user identity.

During installation, enter a custom password for the DBA user on each of the SQL Anywhere databases used by the runtime: the cache database (CDB), the cluster database, the log database, and monitor database.

In a cluster deployment, these servers are used:

- The monitor and domain log databases use LogDataDB.
- The cache database uses CacheDB.
- The cluster database uses ClusterDB.

1. Stop all instances of SAP Mobile Server, as well as all database services.

For a list of database services, search for *SAP Mobile Platform Windows Services* in *System Administration*.

2. On data tier host:

a) Set the location of the BIN directory for your operating system (32-bit or 64-bit):

```
set SQLANY16_BIN=SMP_HOME\Servers\SQLAnywhere16\bin<32|64>
```

b) Set the path to the data:

If you are using a single node, run:

```
set DATA_PATH= SMP_HOME\Servers\UnwiredServer\data
```

If you are using a cluster deployment, run:

```
set DATA_PATH= SMP_HOME\data\CDB
```

3. Use **dbisql** to change passwords for each database as required:

For the cache database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=default;DBF=%DATA_PATH%\default.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

For the cluster database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=clusterdb;DBF=%DATA_PATH%\clusterdb.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

For the monitor database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=monitordb;DBF=%DATA_PATH%\monitordb.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

For the domain log database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=domainlogdb;DBF=%DATA_PATH%\domainlogdb.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

4. To register the change with the runtime, run this command on each SAP Mobile Server node host:

```
Register-dsn.bat cdb.install_type cdb.serverhost cdb.serverport  
cdb.username  
%CDB_PASSWORD% cdb.servername cldb.dsnname %CLDB_PASSWORD%  
%MONITORDB_PASSWORD% %DOMAINLOGDB_PASSWORD%
```

To see the values used in the properties of this command, open the `SMP_HOME\Servers\UnwiredServer\Repository\Instance\com\sybase\sup\server\SUPServer\sup.properties` file and search for the corresponding property.

5. If you receive an Invalid user ID or Invalid password error, you may have already changed the password from "sql" to different one). In this case:

- a) Backup **register-dsn.bat**.
- b) Open this file in a text editor and locate:

```
IF "default" == "%CDB_INSTALLTYPE%" (
 echo Changing DBA password for databases ...
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=default;DBF=
%DJC_HOME%\data\default.db;UID=DBA;PWD=sql" grant connect to
dba identified by %CDB_PASSWORD%
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=clusterdb;DBF=
%DJC_HOME%\data\clusterdb.db;UID=DBA;PWD=sql" grant connect to
dba identified by %CLDB_PASSWORD%
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=monitordb;DBF=
%DJC_HOME%\data\monitordb.db;UID=DBA;PWD=sql" grant connect to
dba identified by %MONITORDB_PASSWORD%
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=domainlogdb;DBF=
%DJC_HOME%\data\domainlogdb.db;UID=DBA;PWD=sql" grant connect
to dba identified by %DOMAINLOGDB_PASSWORD%
)
```

- c) Replace `PWD=sql` with the `PWD=PreviousPassword`.

6. Start all database services.

7. Execute:

```
updateProps -u cldb.username -p NEWPwd -d cldb.dsnname -nv
"cdb.password=NEWPwd#cldb.password=NEWPwd#monitoringdb.password=N
EWPwd#domainlogdb.password=NEWPwd"
```

8. To register the change with the synchronization server, run:

```
run-ant-config.bat configure-mlsrv.ini configure-sup -
Dsqlany16.bin=%SQLANY16_BIN%
```

where `%SQLANY16_BIN%` is substituted with the path value recorded in the `asa-setenv.bat`.

9. Restart all database services, then all SAP Mobile Servers.

Changing DBA Passwords for SQL Anywhere Databases in a Single-Node Installation

By default, SAP Mobile Platform uses multiple SQL Anywhere databases to support the server runtime environment and transactions. SAP Mobile Server accesses these databases with the DBA user identity.

During installation, enter a custom password for the DBA user on each of the SQL Anywhere databases used by the runtime: the cache database (CDB), the cluster database, the log database, and monitor database.

In single-node deployment, a single database server named CacheDB supports all installed databases.

1. Stop all instances of SAP Mobile Server, as well as all database services.

For a list of database services, search for *SAP Mobile Platform Windows Services* in *System Administration*.

2. On data tier host:

- a) Set the location of the BIN directory for your operating system (32-bit or 64-bit):

```
set SQLANY16_BIN=SMP_HOME\Servers\SQLAnywhere16\bin<32|64>
```

- b) Set the path to the data:

If you are using a single node, run:

```
set DATA_PATH= SMP_HOME\Servers\UnwiredServer\data
```

If you are using a cluster deployment, run:

```
set DATA_PATH= SMP_HOME\data\CDB
```

3. Use **dbisql** to change passwords for each database as required:

For the cache database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=default;DBF=%DATA_PATH%\default.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

For the cluster database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=clusterdb;DBF=%DATA_PATH%\clusterdb.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

For the monitor database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=monitordb;DBF=%DATA_PATH%\monitordb.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

For the domain log database, use:

```
"%SQLANY16_BIN%\dbisqlc" -q -c "Server=domainlogdb;DBF=%DATA_PATH%\domainlogdb.db;UID=DBA;PWD=ExistingPwd" grant connect to dba identified by NewPwd
```

4. To register the change with the runtime, run this command:

```
Register-dsn.bat cdb.install_type cdb.serverhost cdb.serverport cdb.username %CDB_PASSWORD% cdb.servername cldb.dsnname %CLDB_PASSWORD% %MONITORDB_PASSWORD% %DOMAINLOGDB_PASSWORD%
```

To see the values used in the properties of this command, open the *SMP_HOME\Servers\UnwiredServer\Repository\Instance\com\sybase\sup\server\SUPServer\sup.properties* file and search for the corresponding property.

5. If you receive an Invalid user ID or Invalid password:

- a) Backup **register-dsn.bat**.
- b) Open this file in a text editor and locate:

```
IF "default" == "%CDB_INSTALLTYPE%" (
 echo Changing DBA password for databases ...
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=default;DBF=
%DJC_HOME%\data\default.db;UID=DBA;PWD=sql" grant connect to
dba identified by %CDB_PASSWORD%
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=clusterdb;DBF=
%DJC_HOME%\data\clusterdb.db;UID=DBA;PWD=sql" grant connect to
dba identified by %CLDB_PASSWORD%
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=monitordb;DBF=
%DJC_HOME%\data\monitordb.db;UID=DBA;PWD=sql" grant connect to
dba identified by %MONITORDB_PASSWORD%
 "%SQLANY16_BIN%\dbisqlc" -q -c "Server=domainlogdb;DBF=
%DJC_HOME%\data\domainlogdb.db;UID=DBA;PWD=sql" grant connect
to dba identified by %DOMAINLOGDB_PASSWORD%
)
```

- c) Replace `PWD=sql` with the `PWD=NewPassword`.

6. Start the cache database.

7. Execute:

```
updateProps -u cldb.username -p NEWPwd -d cldb.dsname -nv
"cdb.password=NEWPwd#cldb.password=NEWPwd#monitoringdb.password=N
EWPwd#domainlogdb.password=NEWPwd"
```

8. Stop the cache database.

9. To register the change with the synchronization server, run:

```
run-ant-config.bat configure-mlsrv.ini configure-sup -
Dsqlany16.bin=%SQLANY16_BIN%
```

where `%SQLANY16_BIN%` is substituted with the path value recorded in the `asa-setenv.bat`.

10. Restart all database services, then all SAP Mobile Servers.

Encrypting Data and Log Outputs

Database files and log files that are used as part of the SAP Mobile Platform data tier can be encrypted. The databases that use this database type are the CDB, the monitoring database, and the domain log database.

1. Shut down the database server.
2. Stop all SAP Mobile Platform services.
3. Navigate to `.../UnwiredServer/bin/sqlanywhereoptions.ini` to locate the required `*.db` file.
4. Launch **dbisql** from `SMP_HOME\Servers\SQLAnywhereXX\BINXX`.
5. Connect to a database other than the client database you want to encrypt.
6. From **dbisql**, issue:

```
CREATE ENCRYPTED DATABASE 'newdbfile' FROM 'existingdbfile' KEY
'someKey' ALGORITHM 'algorithm'
```

Supported algorithms include:

- SIMPLE
- AES
- AES256
- AES_FIPS
- AES256_FIPS

Note: FIPS options are available only as a separately licensed option for SQLAnywhere.

7. Edit `sqlanywhereoptions.ini` to:

```
SMP_HOME\Servers\UnwiredServer\bin\../data/default-enc.db" -ek
secret ...
```

8. Once the database files and log files are encrypted:

- a) Shut down the database server.
- b) Restart the database server with the `-ek <encryption key>` database option.
 - For a single node, use `-ek <encryption key>` directly after the target `newdbfile` full path.
 - For a cluster node, you must change the target option file. Then use `-ek <encryption key>` directly after the target `newdbfile` full path as the database option.

This modifies the server start-up to use the encrypted copy of the database file.

9. Restart all stopped services.

Note: If you use the Start SAP Mobile Platform Services desktop shortcut, the `.ini` file is overwritten. Therefore, you should set the `.ini` file to as read-only for the account that runs the database service, and prohibit all access for any other accounts, to keep the encryption key secret.

CHAPTER 5 DMZ Security

DMZ security involves controlling Internet traffic to private networks by installing a Relay Server between your inner and outer firewalls.

The outer firewall has HTTP and HTTPS ports open to allow client Internet traffic to reach the Relay Server.

Figure 12: DMZ Security

Relay Server as Firewall Protection

The Relay Server is a pair of Web server plug-ins, which you can install on an Internet Information Service (IIS) server on Windows, or on the Apache Web server on Linux.

The Relay Server is intended to run between a company's inner and outer firewalls. The outer firewall has HTTP and HTTPS ports open to allow client Internet traffic to reach the Relay Server. The client's URL includes the address of the client-side plug-in of the Relay Server and the name of the back-end SAP Mobile Platform "farm" the client is trying to reach. A farm includes multiple Relay Servers for load balancing and fault tolerance. The network administrator must install a load balancer in front of the Relay Servers. The load balancer is not included with SAP Mobile Platform. To make the interaction secure, clients should use end-to-end encryption.

The server-side plug-in accepts connections from various Relay Server Outbound Enabler (RSOE) processes, which indicate to the Relay Server what back-end farm each process represents. The Relay Server matches the farm name in the client's request to a server-side plug-in connection, and routes the client's request contents to that connection. Other than the

farm name in the request URL, the Relay Server knows nothing about the content of these messages. The clients are not authenticated or authorized in any way. The client information is in memory and therefore is not susceptible to interception or modification. But, if the administrator turns certain tracing options up very high, data may get copied to log files. If end-to-end encryption is used, the data is undecipherable.

Security administrators secure the Relay Server as they would with any other Web server or proxy server they run between firewalls, so the same security precautions should be taken of setting up a proxy server.

See also

- *RSOE as the SAP Mobile Server Protection* on page 134
- *Relay Server and RSOE Communication Security* on page 134
- *Configuring Connection Properties for Relay Server Components* on page 135

RSOE as the SAP Mobile Server Protection

One RSOE process is installed in each SAP Mobile Server cluster member, in front of each synchronization subcomponent that communicates with a client. Replication service components and messaging service components both use RSOEs attached to their communication ports.

The RSOE configuration enables the Relay Server to identify the RSOE and connect to it. The RSOE configuration also has a single port number that enables the RSOE to make an `http://localhost:port` connection whenever a client request comes to it from the Relay Server.

See also

- *Relay Server as Firewall Protection* on page 133
- *Relay Server and RSOE Communication Security* on page 134
- *Configuring Connection Properties for Relay Server Components* on page 135

Relay Server and RSOE Communication Security

The RSOE runs on the same computer as an SAP Mobile Server and is configured with the address of a Relay Server (the inner firewall is open to outgoing traffic, but not incoming traffic).

The RSOE connects to the Relay Server via HTTP or HTTPS and identifies itself through the Media Access Control (MAC) address, security token, and the back-end SAP Mobile Platform farm it services. The Relay Server identifies the RSOE's authenticity. If Relay Server accepts the RSOE's identity, it sends RSOE a list of all other RSOEs in the Relay Server farm. The RSOE establishes a blocking GET HTTP request to each farm member. When a Relay

Server receives a client request for a given SAP Mobile Platform farm, it picks one of the available RSOE connections and sends the client request there.

In this way, the network administrator need not open inner firewall ports to allow connection requests into the intranet. All connection requests come from within the intranet. Avoiding firewall portholes protects the intranet from hackers who breach the outer firewall.

This network traffic contains exactly the same content, and thus the same security concerns as network communication between the device application or database and the Relay Server.

See also

- *Relay Server as Firewall Protection* on page 133
- *RSOE as the SAP Mobile Server Protection* on page 134
- *Configuring Connection Properties for Relay Server Components* on page 135

Configuring Connection Properties for Relay Server Components

In most highly available deployments, you configure both Relay Server and RSOE to use HTTP when connecting to SAP Mobile Server on the corporate LAN. In more specialized, less available deployments (for example, where BES is inside the corporate LAN and is configured to connect directly to SAP Mobile Server without any load-balancing by Relay Server), use HTTPS.

Configure both Relay Server and Outbound Enabler connections:

1. *Configuring Relay Server Connection Properties*

Configure the connection type used by Relay Server to connect to the SAP Mobile Server.

2. *Configuring Outbound Enabler Connection Properties*

Outbound Enabler establishes two connections. You can configure connections from the Outbound Enabler to Relay Server to use either HTTP or HTTPS. However, connections from the Outbound Enabler to SAP Mobile Server can only use HTTP, so this connection does not require configuration.

See also

- *Relay Server as Firewall Protection* on page 133
- *RSOE as the SAP Mobile Server Protection* on page 134
- *Relay Server and RSOE Communication Security* on page 134

Configuring Relay Server Connection Properties

Configure the connection type used by Relay Server to connect to the SAP Mobile Server.

Prerequisites

If you are using a load balancer, configure it with the same properties as Relay Server.

Task

1. In the navigation pane, click the SAP Mobile Server cluster name.
2. In the administration pane, click the **Relay Servers** tab.
3. Click **New**.
4. When you reach the **General** properties page, configure these properties:
 - In highly available deployments where Relay Server is deployed to the DMZ, enable the HTTP port.
 - When Relay Server is installed on the corporate LAN, enable the HTTPS port.
5. Configure all remaining properties as documented in *Creating a Custom Relay Server Configuration* in the *Landscape Design and Integration* guide.

Configuring Outbound Enabler Connection Properties

Outbound Enabler establishes two connections. You can configure connections from the Outbound Enabler to Relay Server to use either HTTP or HTTPS. However, connections from the Outbound Enabler to SAP Mobile Server can only use HTTP, so this connection does not require configuration.

After you configure Relay Server, configure Outbound Enablers on each SAP Mobile Server node.

1. In the navigation pane, click **Servers > <ServerNode>**.
2. In the administration pane, select the **Outbound Enabler** tab, then click **New**.
3. In the General properties page, ensure you configure the Relay Server port for the type of connection you require (either HTTP or HTTPS).
4. If you choose HTTPS for the Outbound Enabler's client connection, either import the Relay Server certificate or that of the RelayServer's certificate signing CA into the `SMP_HOME\Servers\UnwiredServer\Repository\Security` directory on the primary SAP Mobile Server.
5. Configure the Outbound Enabler's Certificate file, and optionally the Trusted certificate (when the certificate file contains multiple certificates) with appropriate values.
6. Configure all other values as described in *Configuring Relay Servers and Outbound Enablers* in the *Installation Guide for Runtime*.

CHAPTER 6 Device Security

You can combine multiple mechanisms to fully secure devices. In addition to using the built-in security features of both the device or SAP Mobile Platform, SAP recommends that you also use Afaria so you can remotely initiate security features as required.

SAP Mobile Platform security features for devices include data encryption, login screens, and data vaults for storing sensitive data.

Limiting Application Access

Application access to SAP Mobile Platform runtime is tightly controlled: before a user can access a mobile application, he or she must provide a passcode; before the application can access the runtime, the application must be registered and provisioned with required connections and security configurations.

Applications that do not require tight security can use anonymous access. Anonymous access applications can be run without a specific user name/authorization code or code/password.

1. *Encrypting Device Data*

Encrypting all data on the device client requires multiple techniques.

2. *Registering Applications, Devices, and Users*

Before any application can access the runtime, the user, device, and application must be identified by first registering with SAP Mobile Server and pairing them with a device and user entry. Only when all three entities are known, can subscriptions can be made or data synchronized.

3. *Locking and Unlocking a Subscription*

(Not applicable to Online Data Proxy) Create a subscription template to lock or unlock a subscription. A subscription determines what data set the device user receives upon

synchronization and how frequently the synchronization can occur. Lock the subscription to prevent modification to the template and control the synchronization frequency:

4. *Locking and Unlocking Application Connections*

Lock or unlock connections to control which users are allowed to synchronize data. Locking an application connection is an effective way to disable a specific user without making changes to the security profile configuration to which he or she belongs. Locking an application connection blocks delivery of generated data notifications to the replication-based synchronization clients.

Encrypting Device Data

Encrypting all data on the device client requires multiple techniques.

Some SAP Mobile Platform components do not support encryption. Review this table to see which components can enable this security feature.

Component	Implementation Notes
Device data	SAP recommends full device encryption with Afaria. See the Afaria documentation for details.
Device client database	(Not applicable to Online Data Proxy) A <code><package>DB.generateEncryptionKey()</code> method in the Object API for MBO packages should always be used during application initialization. It computes a random AES-256 bit encryption key used to encrypt the client database. The encryption key is stored in the data vault.
Data vault	The DataVault APIs provide a secure way to persist and encrypt data on the device. The data vault uses AES-256 symmetric encryption of all its contents. The AES key is computed as a hash of the passcode provided and a "salt" value that can be supplied by the device application developer, or automatically generated through the API.

Registering Applications, Devices, and Users

Before any application can access the runtime, the user, device, and application must be identified by first registering with SAP Mobile Server and pairing them with a device and user entry. Only when all three entities are known, can subscriptions can be made or data synchronized.

In SAP Control Center, Platform administrators set up an application connection template for applications. Part of this template includes a property that enables automatic registration.

- When automatic registration is enabled, a device user need only provide valid SAP Mobile Platform credentials that are defined as part of the security configuration. If the application connection template specifies a logical role, the user must have a physical role that maps to the logical role in order to access the application.

- When automatic registration is disabled, the platform administrator must provide the user a user name and passcode out-of-band. This is the passcode initially required by login screens to access the application for the first time, and expires within a predetermined time period (72 hours, by default).

Note: Choose to use automatic registrations carefully, especially if there are multiple application connection templates for the same application. The combined criteria of the application ID and security configuration used by the device application trigger a search for a matching template that is used to complete the automatic registration. However, if the security configuration is not sent by the device application, and the server finds multiple templates, registration fails.

See also

- *Locking and Unlocking a Subscription* on page 139

Registering Application Connections

Devices can be registered using either an activation code during the registration of the device or application, or to allow automatic registration.

When a package is deployed, an application connection template is automatically created. As long as the user is able to authenticate to the security configuration associated with the application, they are registered. If the application connection template specifies a logical role, the user must have a physical role that maps to the logical role to access the application. If automatic registration is disabled, the administrator must generate an activation code. For details, see *Mobile Application Life Cycle* and search for *Manual Connection Registration with Activation Codes*.

1. Select the application connection template, and click **Properties**.
2. Navigate to the **Application Settings** tab and set the **Automatic Registration Enabled** property to True or False. If True, no activation code is required.

Defining Applications

Applications are recognized by SAP Mobile Server by the properties that define them. Administrators define applications with a unique application ID and other key application properties, such as domain, packages, security configuration, and connection templates.

An application cannot register a connection unless a definition has been created for it. If your development team has not yet set these application properties, administrators must do so before the application connection can be registered.

Locking and Unlocking a Subscription

(Not applicable to Online Data Proxy) Create a subscription template to lock or unlock a subscription. A subscription determines what data set the device user receives upon synchronization and how frequently the synchronization can occur. Lock the subscription to prevent modification to the template and control the synchronization frequency:

1. In the left navigation pane, expand the **Packages** folder and select the replication-based package to configure.
2. In the right administration pane, click the **Subscriptions** tab, then click the **Replication** sub-tab..
3. From the menu bar, select **Templates**, then click **New**.
4. Select **Admin Lock** to prevent device users from modifying the push synchronization state or sync interval value configured in the subscription. If the admin lock is disabled, the device client user can change these properties, and these changes take effect the next time the client user synchronizes the package to which the subscription applies.

See also

- *Registering Applications, Devices, and Users* on page 138

Locking and Unlocking Application Connections

Lock or unlock connections to control which users are allowed to synchronize data. Locking an application connection is an effective way to disable a specific user without making changes to the security profile configuration to which he or she belongs. Locking an application connection blocks delivery of generated data notifications to the replication-based synchronization clients.

1. In the left navigation pane, select the **Applications** node.
2. In the right administration pane, select the **Application Connections** tab.
3. Select the application connection you want to manage, and:
 - If the connection is currently unlocked and you want to disable synchronization, click **Lock**.
 - If the connection is currently locked and you want to enable synchronization, click **Unlock**.
4. In the confirmation dialog, click **OK**.

Securing Sensitive Data On-Device with DataVault

(Not applicable to Hybrid Web Container) Developers should use a data vault with device applications to securely store “secrets” on the device. Data vaults are added using the DataVault API.

The data vault holds sensitive artifacts securely, because all data or artifacts in the data vault is strongly encrypted with an AES-256 bit key. Contents can include encryption keys, user and application login credentials, sync profile settings, certificates (as BLOBS).

The data vault requires a password to unlock and access the data from the application. Therefore, a device application must prompt the user to enter this password when the application is opened. Once unlocked, the application can retrieve any other secrets from the vault as needed, all without prompting the user.

Administrators can define a password policy through SAP Control Center that defines the requirements for an acceptable password. The password policy is stored in the server-side settings database and the client gets those settings when it connects to SAP Mobile Server as part of the settings exchange protocol.

When the client receives the password policy settings, it can populate the settings objects to the data vault. The data vault stores the settings. The client uses the DataVault API to create a vault with a default password, set the password policy, and change the password to a password compatible with the policy. If the password is not changed after setting a password policy, the application will throw an exception if you then try to access the application or unlock the vault with an incompatible password.

Administrators should discuss the data vault strategy before it is implemented, especially regarding:

- **Failed logins** – Developers can set the number of failed login attempts allowed before the data vault is deleted. Once the vault is deleted, the encrypted databases are not useable. The application needs to be re-installed, or re-initialized, including deleting the database files to recover.
- **Timeouts** – Developers can also set a timeout value so that the data vault locks itself when it's not in use. The user must re-enter the vault password to resume using the application.

For more details about the data vault, see *Data Vault* in the developer guide for your application type.

1. *Enabling and Configuring a Password Policy for Data Vault Logins*

Administrators can create a password policy for device application logins in a new or existing application connection template. A password policy ensures that user-defined passwords conform to corporate security requirements.

2. *Using Login Screens for Data Vaults*

An application that implements a login screen is considered to be secure. Mobile application developers are responsible for creating login screens for the applications they create. A login screen allows the device user to enter a passcode to unlock the data vault.

See also

- *Using Login Screens for Data Vaults* on page 142

Enabling and Configuring a Password Policy for Data Vault Logins

Administrators can create a password policy for device application logins in a new or existing application connection template. A password policy ensures that user-defined passwords conform to corporate security requirements.

A policy cannot be enforced unless developers add enforcement code to the data vault for an application. For information about creating a data vault that enforces the platform policy, see *Creating a Data Vault that Enforces Password Policy*.

1. In the left navigation pane, click the **Applications** node.
2. In the right administration pane, click the **Application Connection Templates** tab.
3. Choose one of the following:
 - To create a new template with a password policy, click **New**.
 - To edit an existing template, select the name of the template and click **Properties**.
4. In the navigation pane, select the **Password Policy** category
5. In the right pane, configure the properties of the password policy.
6. Click **OK**.

Using Login Screens for Data Vaults

An application that implements a login screen is considered to be secure. Mobile application developers are responsible for creating login screens for the applications they create. A login screen allows the device user to enter a passcode to unlock the data vault.

A secure application that uses a login screen:

1. Prompts the user to enter the datavault passcode to open the application and get access to the local client database. If the wrong passcode is used, the application is rendered useless: the key that encrypts and decrypts data in the vault cannot be used to access data until this code is accurately entered.

After a certain amount of time passes, the login in screen can be redeployed to prompt the user to re-enter the passcode.

2. Can be locked out after a configured number of retries.
3. Can self-destruct after a set number of incorrect passcode attempts.

When this occurs, the device user must uninstall, reinstall, then perform an initial synchronization to recover from a destroyed data vault.

To implement a login screen you must create the login and the define the password. The screen and the password unlock the DataVault. Unlocking the vault enables access to application data off-line or on-line. In contrast, Hybrid Apps can require user credentials that must be checked against SAP Mobile Server on-line before granting access to Hybrid App content.

The password is initially defined when you configure the property values required to enable an authenticated HTTPS connection. However, you can allow users to change this password. For information about password definition see *changePassword* in the Developer guide for your application type.

See also

- *Securing Sensitive Data On-Device with Data Vault* on page 140

Provisioning Security Artifacts

Typically, you must provision SAP Mobile Platform security artifacts before applications can be used. The manner by which an artifact is provisioned depends on the artifacts themselves, the device types used, and your deployment environment.

Provisioning methods for different application types is extensively documented in *Mobile Application Provisioning*. For complete details on provisioning techniques, read *Stage 3: Provision*.

See also

- *Modifying Default Synchronization Listener Properties with Production Values* on page 118
- *Establishing Encrypted Application Connections* on page 144
- *SAP Mobile Server and Device Application Communications* on page 4
- *Encrypting Synchronization for Replication Payloads* on page 115

Security Artifacts That Require Provisioning

Certain artifacts must be provisioned to the device before the device can connect to the runtime.

- **SSO certificates** – Certificates that identify the user for SSO-enabled applications for SAP backends.
- **Encryption keys** – Public RSA keys that encrypt communication to the Messaging Server.
- **Security profiles** – Profiles saved to the device and contain sensitive information.
- **User and application login credentials** – User names and password that allow a user to access backend data.
- **Connection properties** – The values for server, host, port, Relay Server farm and other property values that can all be provisioned by Afaria. The device user has can also manually enter these values upon initial connection, and these values are stored in the data vault.

See also

- *Provisioning the Public RSA key from the Messaging Server for MBS Encryption* on page 143

Provisioning the Public RSA key from the Messaging Server for MBS Encryption

If you are not using Afaria, you can install the client application, then connect to the corporate LAN using Wi-Fi or other method of your choosing in order to provision devices with required

files. This allows you to seed public RSA keys to the device so that over-the-air connections to SAP Mobile Server can be mutually-authenticated and you can minimize the possibility of a rogue server intercepting your initial synchronization and providing its own RSA public key.

Follow these steps to ensure that the public RSA key required for future secure communication is correctly and reliably installed.

1. Provision the application to the device.
2. Connect to the corporate LAN on which the SAP Mobile Server cluster is installed.
3. Use a device connection that connects directly to SAP Mobile Server.
SAP Mobile Server seeds the client with the public key. The client uses this public key for all subsequent connections.

See also

- *Security Artifacts That Require Provisioning* on page 143

Establishing Encrypted Application Connections

Synchronization and messaging connection are encrypted by default. However, for replication connections that use E2EE, the client must be configured correctly to establish connections to the correct HTTP or HTTPS port.

See also

- *Provisioning Security Artifacts* on page 143

Connecting to the TLS Relay Server Port with Client APIS

(Applies only to Windows Mobile and Android devices with replication packages). With the Relay Server environment configured, developers can set application client properties to connect to it via the correct port using the TLS protocol.

Note: If Relay Server uses HTTPS and certificates, clients other than those using replication-based synchronization may not be able to connect: messaging applications support only HTTP, and Hybrid Web Container applications for iOS support HTTPS, but not certificates.

1. Ensure the application code has been modified to use the correct TLS protocol, port, and stream parameters, for example:
 - Port – 443
 - Protocol – TLS
 - Stream parameter –
`"url_suffix=/ias_relay_server/client/rs_client.dll/
[SUP_FARM_ID];tls_type=RSA;trusted_certificates=rsa_root
.crt;identity=id_client.pem;identity_password=pwd;"`

Note: The `identity=id_client.pem;identity_password=pwd` segments of the stream parameter are only required if you use a Relay Server HTTPS port (requires client certificate mutual authentication). This configuration allows the Relay Server to block denial-of-service attacks at the periphery of your network, should you require that degree of security.

These certificates are personal certificates for the specific user. Typically this file type is not included as part of the application, but separately installed by the user. In this case, ensure the application prompts the user for the filename and password of that certificate and save it to this parameter.

2. Make the `rsa_root.crt`, and `id_client.pem` (if it is not a personal file the user defines) available for the application on the device. They can be included in the application or deployed separately.

Connecting to the SSL Relay Server Port

Android and Windows Mobile replication clients should connect to SAP Mobile Server through a Relay Server on the DMZ.

Prerequisites

When using E2EE over SSL, certificates need to be created and distributed to both SAP Mobile Server and clients.

Task

Only Windows Mobile can enable E2EE over SSL because these clients use an UltraLite® client database. To enable E2EE:

1. Configure application connection code properties to connect to Relay Server with the correct combination of properties.
2. Generate and deploy files that reference this configuration.

For details see *Enable End-to-End Encryption (E2EE) Using SSL* in *Developer Guide: Windows and Windows Mobile Object API Applications*.

CHAPTER 7 EIS Security

There are two aspects to securing interactions between SAP Mobile Platform Runtime and EIS systems.

- **Device application EIS connections** – Whenever a connection to the EIS is configured as an endpoint, SAP recommends that you use an encrypted connection. To encrypt the connection established by an application, configure the security settings in the connection properties or connection templates. For details, see *Security Settings* in *SAP Control Center for SAP Mobile Platform*.
- **Notification communications** – Indirect injections from the EIS to the cache database must be secured. These runtime injections are known as data change notifications (DCNs). You must authenticate a DCN event before the transaction occurs. This chapter documents this mechanism.

Figure 13: EIS Security

Securing EIS Operations: DCN and Push

You can secure two EIS operations: data change notifications (DCN) and push (notifications). To completely secure DCNs, you must protect the communication channel as well as authorize the event request being made on SAP Mobile Server.

Depending on your environment, you can secure one or both EIS notification type. Implementations are separated to allow you configure security so that technical user is authorized for DCN event changes, but not for Push, and another technical user is authorized for Push events, but not DCN.

- **DCN** – (Not applicable to Online Data Proxy) only *Enabling Authorization of EIS Operations* is a required activity for securing this notification. By default, DCN shares the same certificate and HTTPS listener is SAP Mobile Server and this secure stream is already enabled. You only need to change this default configuration if your environment needs to implement a unique security profile to meet your organization's stringency requirements. If you need to understand how the DCN feature is implemented and monitored across SAP Mobile Platform, review the contents listed in *Implementing Data Change Notification*. These topics help you find DCN related information across the documentation set.
- **Push** – operations allow the EIS to send a notification to synchronize data directly to a specific device. It is entirely separate from MBO operations that can also use notification to trigger synchronization. Push events are secured the same way as DCN. Tasks that describe a DCN activity can be used to secure Push notification events.

See also

- *Related DCN Developer and Administrator Tasks* on page 159

Securing DCN Communications

(Recommended for DCN environments only) By default, the installer automatically configures a single security profile for DCN communications with SAP Mobile Server and SAP Mobile Server administration communications with SAP Control Center. For most deployments, this default setup is sufficient; however, you can create a new security profile with new SSL certificates if you choose.

Because DCN requests are handled by the WebContainer, you must configure your HTTPS listener accordingly. Considerations to bear in mind include:

- If you choose a *_mutual version of a profile, you must provide your own production-ready certificate. Then you must further create a security configuration in addition to this profile, that handles authentication requests with the CertificateValidationLoginModule. This login module inspects the client certificate to ensure it is signed by a trusted CA, has not expired, and optionally has not been revoked via OCSP or CRL checks. If the certificate is valid, SAP Mobile Server extracts the certificate subject, and that becomes

the authenticated principal name for the user. The user must also be in the corresponding DCN User logical role. See *Enabling Authorization of DCNs* and *Certificate Validation Properties*.

- If you choose a non-mutual version of the profile, then know that the client sends BASIC (username/password) credentials. Create a security configuration that uses any module that can authenticate users with that sort of credentials, as well as retrieve physical role membership from the backend security store.

Note: If you are connecting with Online Data Proxy or DOE-C, then each type of connection requires its own security profile, and the DCN listener profile should not be used in this case.

For details about configuring a new security profile for a custom HTTPS listener for DCN, see *Configuring SSL Properties* in *SAP Control Center for SAP Mobile Platform*

See also

- *Enabling Authorization of EIS Operations* on page 149

Enabling Authorization of EIS Operations

All EIS operations must be authorized before the event is processed. SAP Mobile Server authorizes these insertion events using either SUP DCN User or SUP Push User role and a security configuration that names the security provider that performs the authorization function.

The security configuration you create and assign to either DCN package or Push domains can include providers of different types, depending on what you map your role to and the security strength you require.

1. Create an authorization provider for the selected security configuration.

To choose which type of provider you require, review the types documented in *SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User*. Then follow the instructions in the corresponding *Setting Up Authorization* topic.

2. Ensure that you stack the provider in the order required by your environment.

This is especially required in SSO-enabled environments. See *Stacking Providers to Authenticate using SSO Before Authorizing*.

See also

- *Securing DCN Communications* on page 148

SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User

SUP DCN User and SUP Push User roles are the mechanisms by which illicit EIS DCN or push notification operations are prevented. Like other built-in platform roles, SUP DCN User and SUP Push User are logical roles that are available to all new security configurations.

Before any DCN event is submitted, the person or group mapped to this role must be authorized (after first being authenticated) by a security provider defined as part of a named security configuration. Submitted DCN events that require authorization include:

- Cache updates
- Operation performance

The SUP Push user role is mandatory; with this role the EIS cannot deliver push notifications to SAP Mobile Server for a registered application connection. Before any push event is submitted by the EIS, the authenticated user performing the push must be authorized by being in the SUP Push User logical role. Push events that require authorization include:

- Triggering a Hybrid App package

You can choose different physical role mapping targets to authorize, or authenticate and authorize EIS events using the logical roles. Depending on the authorization method used, the implementation varies:

- **Certificate authorization** – SAP recommends that you use CertificateValidationLoginModule for maximum security. CertificateValidationLoginModule validates the user certificate passed during mutual certificate authentication. Unlike other methods, it confers no physical roles; therefore, the platform administrator must create a logical role mapping. Typically, the user has a certificate that includes a Subject distinguished name containing a common name (cn=TechnicalUser), so it creates a logical role mapping between the logical role and user:TechnicalUser in the CN. To implement certificate authorization, see *Setting Up Authorization with Certificate Validation in Security*.

Note: While explicitly mapping a certificate user name for SUP Push User role in SAP Control Center, ensure there is a space after every comma. Example: user : CN:PushTest, OU=SSL Server, O=SAP-AG, C=DE". If you are using push notification with strong mutual authentication, you can only use the Admin security configuration. Ensure you add a CertificateValidationLoginModule to the Admin security configuration and use it as the default security configuration in the push-enabled domain. If any other security configuration is used, a user not in Required role error is generated in the client log.

- **Technical user authorization** – If the role cannot be mapped to a real user in the security repository of the configured security provider used by the security configuration, you may need to create a new technical user or use an existing technical user for EIS operation role mappings. In this case, no authentication is required as the user is not a real user in the traditional sense. To implement technical user authorization, SAP recommends that you

create a security configuration that includes an LDAP provider. To implement technical user authentication, see *Setting Up Authorization with a Technical User Role Stored in a Repository* in *Security*.

- **Real user authorization** – (Applies only to DCN) if the role must be mapped to a real user, you can authenticate and authorize the user mapped to the SUP DCN User role. You can also use PreconfiguredUserLogin module to perform HTTP Basic authentication, where the module extracts the user information from the request parameter in a URL. To implement real user authentication, see *Setting Up Authorization with PreConfiguredUserLogin Values* in *Security*.

Once you have multiple providers configured, especially when implementing authorization with single sign-on, you can stack them so they are processed in correct order.

See also

- *Setting Up Authorization with a Technical User Role Stored in a Repository* on page 151
- *Setting Up Authorization with Certificate Validation* on page 153
- *Setting Up Authorization with PreConfiguredUserLogin Values* on page 156
- *Stacking Providers for DCN SSO Authentication* on page 159

DCN Authorization Considerations for Hybrid App Packages

Hybrid App packages have a unique implementation that bears noting before you begin setting up SAP Mobile Platform DCN user authorization.

If the DCN sender is authenticated against the default admin security configuration, the sender is automatically authorized to push data to all users regardless of their individual security configuration. If not, the sender can push only to users within the same security configuration.

Setting Up Authorization with a Technical User Role Stored in a Repository

Before any EIS event is submitted, the technical user mapped to either the SUP DCN User or SUP Push User role must be authorized by a security provider you define as part of a named security configuration.

1. *Adding a Physical Technical User Role to Your Security Repository*

Often the DCN or Push user is not a real user in your security repository, but rather an artificial "technical" user whose credentials are simply a shared secret between the EIS developer writing the DCN client or Push code, and the platform administrator.

2. *Updating an Existing Security Configuration for EIS Event Authorization*

Platform administrators create different security configurations to authenticate packages that are deployed to various domains. You can revise these existing security configurations to also authenticate EIS events.

3. *Adding a New Provider to Authorize EIS Events*

Add an authorization provider used to authorize events for packages that use DCN or Push.

4. *Mapping a SAP Mobile Platform Logical Role to a Technical User in a Repository*

Mapping the logical role binds it to another technical user's physical ID.

See also

- *SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User* on page 150
- *Setting Up Authorization with Certificate Validation* on page 153
- *Setting Up Authorization with PreConfiguredUserLogin Values* on page 156
- *Stacking Providers for DCN SSO Authentication* on page 159

Adding a Physical Technical User Role to Your Security Repository

Often the DCN or Push user is not a real user in your security repository, but rather an artificial "technical" user whose credentials are simply a shared secret between the EIS developer writing the DCN client or Push code, and the platform administrator.

If a suitable technical user does not exist, SAP recommends that you add one to the repository or user registry. Different providers have different methods for achieving this goal. Talk to the administrator of that repository and agree on the user to use for the logical role mapping.

- **For LDAP** – There are different ways to add users, including technical users. However, the easiest is to create an LDAP Data Interchange Format (LDIF) file. The file contains a set of users to be added into the directory. The file is used by common LDAP utilities, such as `ldapModify`.

Otherwise, to map the logical user role to a physical one, manually enter a user ID using a predefined syntax. To avoid errors, ensure that you closely follow the prescribed syntax rules. For details, see *Mapping a Logical Role to a Technical User in a Repository* later in this sequence.

Updating an Existing Security Configuration for EIS Event Authorization

Platform administrators create different security configurations to authenticate packages that are deployed to various domains. You can revise these existing security configurations to also authenticate EIS events.

When choosing a security configuration to update, determine which existing provider types are assigned to each configuration. Add or edit login modules or authorizers that a technical user can be authenticated with before being conferred the logical role used by SAP Mobile Platform.

1. In the left navigation pane of SAP Control Center, select **Security**.
2. Select a security configuration.
3. In the **Authentication** tab, select a provider type, and click **Properties**.

4. In the **Edit Provider** window, update the provider as needed, and click **Save**.

Adding a New Provider to Authorize EIS Events

Add an authorization provider used to authorize events for packages that use DCN or Push.

1. In the navigation pane of SAP Control Center, open the security configuration that is assigned to the DNC package or Push domain, then click **New**.
2. Select the provider you want to add.
3. Configure the properties associated with the provider by:
 - Setting values for available properties according to your security requirements.
 - Adding new properties and corresponding values as required.

For more information about configuring security provider properties, see the individual reference topics for each provider type.

4. Set the Control Flag property to *sufficient*, to ensure this provider is processed and ordered correctly.
5. Click **OK**.

Mapping a SAP Mobile Platform Logical Role to a Technical User in a Repository

Mapping the logical role binds it to another technical user's physical ID.

1. In the navigation pane of SAP Control Center, select the security configuration that is assigned to the DCN or Push domain.
2. Locate the logical role you want to map, then choose an appropriate action:
 - If the logical role exactly matches the technical user role name in the security provider repository, select **AUTO**.
 - If the logical role differs from the technical user role name in the security provider repository, select **Map Role**, then select the technical role name in **Available roles** and click **Add**.

Note: If you are using ActiveDirectory, and are using an e-mail address for the technical user names, the definition appears as *username@myaddress@DomainSecurityConfigName*.

- To map the role name to a specific user name rather than a role, select **Map Role**, then type the name in **Available roles** as *user:TechnicalUser* and click **Add**.

The logical role now shows the mapping state changes to MAPPED.

Setting Up Authorization with Certificate Validation

(Recommended) Before any event is submitted to the SAP Mobile Platform runtime, the subject of the certificate's CN that is mapped to the logical role must be authorized, and with Certificate Validation, authenticated. SAP recommends using a

CertificateValidationLoginModule for mutual authentication. The following steps describe how to implement the recommendation and offers maximum DCN or Push security.

1. *Updating an Existing Security Configuration for EIS Event Authorization*

Platform administrators create different security configurations to authenticate packages that are deployed to various domains. You can revise these existing security configurations to also authenticate EIS events.

2. *Adding a certificateValidationLoginModule for DCN Mutual Authentication*

For DCN events, you can add a certificateValidationLoginModule to perform mutual authentication, and stack it with other modules that perform the authentication of device users.

3. *Mapping Logical Role to the Subject for the Certificate CN*

The certificate used for mutual authentication includes a common name (CN) that is extracted and compared to the physical role mapping you create using this CN.

See also

- *SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User* on page 150
- *Setting Up Authorization with a Technical User Role Stored in a Repository* on page 151
- *Setting Up Authorization with PreConfiguredUserLogin Values* on page 156
- *Stacking Providers for DCN SSO Authentication* on page 159

Updating an Existing Security Configuration for EIS Event Authorization

Platform administrators create different security configurations to authenticate packages that are deployed to various domains. You can revise these existing security configurations to also authenticate EIS events.

When choosing a security configuration to update, determine which existing provider types are assigned to each configuration. Add or edit login modules or authorizers that a technical user can be authenticated with before being conferred the logical role used by SAP Mobile Platform.

1. In the left navigation pane of SAP Control Center, select **Security**.
2. Select a security configuration.
3. In the **Authentication** tab, select a provider type, and click **Properties**.
4. In the **Edit Provider** window, update the provider as needed, and click **Save**.

Adding a certificateValidationLoginModule for DCN Mutual Authentication

For DCN events, you can add a certificateValidationLoginModule to perform mutual authentication, and stack it with other modules that perform the authentication of device users.

Prerequisites

- Use the same installer provided HTTPS certificates used for SAP Mobile Server and SAP Control Center mutual authentication (as part of the SSL security profile). If you use new certificates exclusively for DCN, import all required files to the correct trust and key stores.
- Use certificateValidationLoginModule for mutual authentication by creating a new HTTPS listener exclusively for DCN communications and choosing the mutual authentication type default_mutual.

See *Securing DCN Communications*.

Task

1. In the navigation pane of SAP Control Center, open the security configuration that is assigned to the DCN package domain, then click **New**.
2. Select **certificateValidationLoginModule**.
3. Configure the properties associated with the provider. See *Certificate Validation Properties*.
4. Set the Control Flag property to sufficient, to ensure this provider is processed and ordered correctly.
5. Share configured property values with the EIS developers who are writing the DCN sending logic.

See also

- *Certificate Validation Properties* on page 194

Mapping Logical Role to the Subject for the Certificate CN

The certificate used for mutual authentication includes a common name (CN) that is extracted and compared to the physical role mapping you create using this CN.

CertificateValidationLoginModule validates the user certificate passed during mutual certificate authentication. Unlike other methods, it confers no physical roles. Therefore, the platform administrator must create a logical role mapping. A CN of a certificate typically looks like:

```
CN=TechnicalUser, OU=sybase, O=sap
```

When using the certificate, ensure the **Validated certificate is identity property** of CertificateValidationLoginModule is set to true. Also ensure the user maps the entire subject name to the logical role, instead of the CN value.

If you are supporting multiple domains, the mapped user name must also include the named security configuration for either the package the DCN is targeted for or the Admin security configuration for of a Push domain, and appended as a *@DomainSecurityConfigName* suffix.

For example, suppose you have two packages (PKG_A, PKG_B) deployed to two domains (Domain_A, Domain_B) respectively. PKG_A in Domain_A has been assigned to the DCN security configuration, and PKG_B in Domain_B has been assigned to the "DCN2SecurityConfig" security configuration.

- A DCN event for PKG_A is authorized with *TechnicalUser@DCNSecurity*.
 - A DCN event for PKG_B is authorized with *TechnicalUser@DCN2SecurityConfig*.
1. In the navigation pane, select the security configuration you have created and assigned to the DCN package domain.
 2. Click the **SUP DCN User** role, and select **Map Role**.
 3. In Role name, enter the physical role as *user : TechnicalUser*, then click +.
Repeat this action for each unique common name of different DCN users.
Optionally, you can use the entire subject value as the user name, meaning the entire CN is included. In this case, role mapping should be *user : CN=TechnicalUser, OU=sybase, O=sap*.
 4. Click **Add** to move the role to the Mapped Roles column.
 5. Click **OK**.

The SUP DCN User role now shows the mapping state changes to MAPPED.

Setting Up Authorization with PreConfiguredUserLogin Values

Before any EIS event is submitted to SAP Mobile Server, the person or group mapped to the SUP DCN User role must be authorized and authenticated. You can use the PreConfiguredUserLogin module with HTTP Basic authentication for this purpose.

1. *Updating an Existing Security Configuration for EIS Event Authorization*
Platform administrators create different security configurations to authenticate packages that are deployed to various domains. You can revise these existing security configurations to also authenticate EIS events.
2. *Adding a PreconfiguredUserLoginModule for HTTP Basic Authentication*
You can add the PreconfiguredUserLoginModule to perform HTTP Basic authentication for a push or DCN events, and stack it with other modules that perform the authentication of device users.
3. *Mapping DCN or Push Roles to a User Name Defined In PreconfiguredUserLoginModule*
Map either the SUP DCN User or SUP Push User logical role to the non-standard value you supplied.

See also

- *SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User* on page 150
- *Setting Up Authorization with a Technical User Role Stored in a Repository* on page 151
- *Setting Up Authorization with Certificate Validation* on page 153
- *Stacking Providers for DCN SSO Authentication* on page 159

Updating an Existing Security Configuration for EIS Event Authorization

Platform administrators create different security configurations to authenticate packages that are deployed to various domains. You can revise these existing security configurations to also authenticate EIS events.

When choosing a security configuration to update, determine which existing provider types are assigned to each configuration. Add or edit login modules or authorizers that a technical user can be authenticated with before being conferred the logical role used by SAP Mobile Platform.

1. In the left navigation pane of SAP Control Center, select **Security**.
2. Select a security configuration.
3. In the **Authentication** tab, select a provider type, and click **Properties**.
4. In the **Edit Provider** window, update the provider as needed, and click **Save**.

Adding a PreconfiguredUserLoginModule for HTTP Basic Authentication

You can add the PreconfiguredUserLoginModule to perform HTTP Basic authentication for a push or DCN events, and stack it with other modules that perform the authentication of device users.

The PreconfiguredUserLoginModule is typically used to give the Platform administrators access to SAP Control Center, so that this individual can log in securely and configure the runtime immediately upon installation. Once logged in, administrators are expected to immediately replace this login module in the "admin" security configuration on the "default" domain. Once PreconfiguredUserLoginModule is replaced, you can use this login module Push or DCN events as an alternative to HTTPS Basic authentication. In this scenario, this login module extracts the user information from a request parameter in a URL written with this format:

```
http://<hostname>:<port>/dcn/HttpAuthDCNServlet .
```

See *Basic HTTP Authentication* in the *Mobile Data Models: Using Mobile Business Objects* guide.

1. In the navigation pane of SAP Control Center, open the security configuration for either Push or DCN events, then click **New**.
2. Select **PreConfiguredUserLoginModule**.

3. Configure the properties associated with the provider by configuring values:
 - **User name** – configure the value appropriately for these security provider types:
 - If you are using HTTPS Basic, ensure that the user name specified in the HTTPS Basic authentication response needs is formatted as:
user@security_configuration. This format ensures that authentication/authorization happens in the correct security context.
 - In some ActiveDirectory configurations, the username may have the form user@activeDirectoryDomain. If, for example, a DCN user is fred@acme.com, and the security configuration is named "DCN", then the username specified for DCN request must be "fred@acme.com@DCN".
 - **Password** – set a password that corresponds to the user name entered.
 - **Role** – enter SUP DCN User or SUP Push User.
4. Set the Control Flag property to `sufficient`, to ensure this provider is processed and ordered correctly.
5. Share configured property values with the EIS developers who are writing the DCN sending logic or the Push notification.

See also

- *Assigning Providers to a Security Configuration* on page 50
- *Stacking Providers and Combining Authentication Results* on page 100
- *HTTP Authentication Security Provider* on page 59
- *HTTP Basic Authentication Properties* on page 197
- *Preconfigured User Authentication Properties* on page 205

Mapping DCN or Push Roles to a User Name Defined In PreconfiguredUserLoginModule

Map either the SUP DCN User or SUP Push User logical role to the non-standard value you supplied.

If you used SUP DCN User or SUP Push User role and entered the Role property name so the value exactly matches, the mapping state is **AUTO**.

1. In the navigation pane of SAP Control Center, open the security configuration that is assigned to the DCN package domain, then click **New**.
2. Click the entry for either role and:
 - a) Select **Map Role**.
 - b) In the Available roles column, choose the value you configured for the Role property of the provider.
 - c) Click **Add**.

The mapping state now changes to MAPPED.

Stacking Providers for DCN SSO Authentication

(Applies only to DCN events) Stack DCN providers with SSO providers to authenticate the SUP DCN User logical role with the SSO mechanisms. The users must be authenticated before they can be authorized.

The SSO providers SSO can vary.

1. For `HttpAuthenticationLoginModule` SSO implementations, the `CertificateAuthenticationLoginModule` must be first in the list with the `controlFlag` set to `sufficient`. If authentication succeeds, no other modules are used unless their `controlFlags` are set to `required`.
2. For `CertificateAuthenticationLoginModule` implementations, stack the chosen DCN provider after the `CertificateAuthenticationLoginModule` and:
 - a) Set the `CertificateAuthenticationLoginModule` `controlFlag` to `sufficient`, and order it first in the stack. This sequence allows normal device users to authenticate quickly.
 - b) Choose any other user name and password-based login module to stack with its `controlFlag` set to either `optional` or `sufficient`.

See also

- *SUP Roles to Support EIS Operations: SUP DCN User and SUP Push User* on page 150
- *Setting Up Authorization with a Technical User Role Stored in a Repository* on page 151
- *Setting Up Authorization with Certificate Validation* on page 153
- *Setting Up Authorization with PreConfiguredUserLogin Values* on page 156

Related DCN Developer and Administrator Tasks

DCN is a feature that is performed in different runtime and development components of SAP Mobile Platform. Review the tasks that must be performed by different roles to effectively implement DCN and Hybrid App DCN in an end-to-end environment.

See also

- *Securing EIS Operations: DCN and Push* on page 148

MBO Development for Data Change Notification

SAP Mobile WorkSpace - Mobile Business Object Development contains details about configuring MBOs to enable DCN to refresh cached MBO data.

While an MBO belongs to a single cache group, MBOs in the same project are not necessarily in the same cache group. The cache group policy determines the data refresh behavior of all MBOs within the group. DCN can be used as the sole mechanism of refreshing cached data in SAP Mobile Server by specifying the DCN cache refresh policy. See *Best Practices for*

Loading Data from the EIS to the CDB in Mobile Data Models: Using Mobile Business Objects.

See also

- *Hybrid App Development for Data Change Notification* on page 160
- *Management and Monitoring of Data Change Notifications* on page 160

Hybrid App Development for Data Change Notification

Developer Guide: Hybrid Apps contains details about configuring Hybrid Apps to enable DCN to refresh cached Hybrid App data.

Goal	Topic
Implement DCNs for Hybrid Apps.	<i>Extending Data Change Notification to Hybrid App Clients</i>
Create DCN authorization requests using Pre-configuredUserLogin values.	<i>Non HTTP Authentication Hybrid App DCN Request</i>
Review the structure of a DCN responses.	<i>Hybrid App DCN Request Response</i>

See also

- *MBO Development for Data Change Notification* on page 159
- *Management and Monitoring of Data Change Notifications* on page 160

Management and Monitoring of Data Change Notifications

Various SAP product documentation guides provide information about managing DCNs and monitoring DCN statistics and performance.

Goal	Topic
Use DCN with other cache management features.	<i>Cache Data Management in the Mobile Application Life Cycle</i>
Configure synchronization groups to notify device users when a DCN event has occurred. The notification tells the user to synchronize and receive those updates.	<i>In SAP Control Center for SAP Mobile Platform, see Configuring Synchronization Groups in SAP Control Center for SAP Mobile Platform.</i>
Monitor DCN activity.	<i>In SAP Control Center for SAP Mobile Platform, see Checking System Statistics, Related Data Change Notification Information.</i>

See also

- *MBO Development for Data Change Notification* on page 159

- *Hybrid App Development for Data Change Notification* on page 160

Each Agentry application has its own Agentry Server instance that runs on the SAP Mobile Server node. The Agentry Server supports client data and password encryption, encrypted client-server communications, and authentication certificates.

Overview of Security Features in Agentry

There are numerous security features available to Agentry applications. In general, these security features are organized into two categories. First are those built into the platform and that may require configuration during implementation. Second are those that are a part of the application deployed on Agentry and are a part of the application definitions and components.

User Lockout After Failed Login Attempts

It is possible within the mobile application to define a maximum number of failed login attempts on the client and to then define the required action to take when that maximum is reached. The default behavior of the application is to disable this behavior and it must therefore be defined within the application project within the Agentry Editor. This includes setting the maximum number of login attempts allowed, and one of four lockout levels, with each level increasing in the severity of the action taken by the client application. See *Configuring User Lockout for Failed Login Attempts* in the *Developer Guide: Agentry Applications*.

Securing Attachments on iOS Devices

The Agentry Mobile Platform allows the ability to attach documents to objects and to both download and upload them to and from the client application. When implemented for environments in which iOS devices are used, the default storage location of the attached documents on the client device will result in those documents being accessible via iTunes when the device is connected to that application. A simple change to the storage location of the attached documents, which is made in the application project using the Agentry Editor, prevents these documents from being accessible through iTunes. See *Securing Attachments on iOS Client Devices* in the *Developer Guide: Agentry Applications*.

Client-Side Data Encryption

When defining an Agentry Client application, you can set whether to encrypt data stored locally in the Application Definition using the Agentry Editor. An encrypted client encrypts all application definitions and user data stored on the client device. This functionality provides a layer of security for all data stored on the client device by the Agentry Client. See the specifications for details on the encryption strength and protocols used. See *Defining Client-Side Data Encryption* in the *Developer Guide: Agentry Applications*.

SSL/TLS Encrypted Client-Server Communications and Public/Private Key Length Configuration

Since the release of Agentry version 4.4, a secure communications protocol is available called the *Agentry Next Generation Encryption Layer*, or ANGEL. The ANGEL protocol uses SSL/TLS over TCP/IP communications to encrypt all data synchronized between the Clients and the Server.

The ANGEL protocol is selected as the connect type for a transmit configuration definition within the application. As of Agentry version 4.4, this is the default connect type for all transmit configuration definitions.

During initial synchronization between the Agentry Client and Agentry Server there is a public key provided by the server to the client. This key is a part of the public/private key pair used by the Agentry Server and Agentry Client to secure communications, and to encrypt data on the Agentry Client. In many environments, security requirements dictate the key length of this public/private key pair be increased from the default length of 512. This is accomplished by modifying configuration settings for the Agentry Server and, for existing live implementations, by then also resetting the Agentry Client and by forcing the Agentry Server to generate a new key of a greater length. See *Configuring the Agentry Server Public/Private Key Length*.

Client Password Encryption

The passwords entered by users during login to the clients are encrypted when sent over the network to the Agentry server using a public key the client receives from the server. This encryption is in addition to any encryption provided by the underlying network protocol (such as SSL encryption in ANGEL). Because of this, Clients are tied to that Server after an initial transmit. It is possible to export a Server's encryption key and import it to other Servers, should Clients need to connect to more than one, as in clustered environments.

Passwords are not stored on the client, encrypted or otherwise. The client stores a non-reversible mathematical hash of the password (based on the industry-standard PBKDF2-SHA1 algorithm) that it uses to verify the password in off-line scenarios; in addition, the client uses the PBKDF2-SHA1 algorithm on the user's password (using a different random salt value) to generate the encryption key for the client database when client data encryption is turned on. When database encryption is turned on, the client stores the database key, encrypted with the server's public key; the client asks the server to decrypt this key in situations where the user's password has changed (or a new user is logging in) in order to open the database.

Client and Server Authentication Certificates

When using the ANGEL connect type, both the Agentry Server and the Agentry Clients can be configured to require authentication prior to commencing synchronization. In most cases, the Server authentication is implemented. Client authentication is implemented less often, but is still fully supported.

You must obtain a certificate from a trusted certificate authority (CA) or create your own self-signed certificate, for example by using OpenSSL, and install it to the Server and Client for both Server authentication and client authentication. These certificates are then stored on the Client devices or host system for the Server, with the corresponding trusted certificate entries placed on the counterpart system.

Adding the Certificate Authority Certificate to the Device's Trusted Certificate Store

If the Certificate Authority (CA) that signed the server's certificate is unknown to the client device (the CA certificate is not in the device's list of trusted root certificates), you must add the CA certificate to the device's trusted certificate store.

Adding the Certificate Authority Certificate to a Windows Device

Add the CA certificate to a Windows device's trusted certificate store.

1. Obtain the CA certificate that was used to sign the server's certificate.
This is not the same as the server's actual certificate, unless the server is using a self-signed certificate.
2. Save the CA certificate in a file ending in `.cer` or `.crt` that is in either a PEM or DER format.
3. Install the certificate on the device. These instructions are for Windows devices, installation on Windows CE devices differ slightly:
 - a) Copy the certificate file to the device.
 - b) Double-click the file to start the certificate import wizard.
 - c) Click **Install Certificate....**
 - d) Click **Next**.
 - e) Click **Place all certificates in the following store**.
 - f) Click **Browse**.
 - g) Select **Trusted Root Certificate Authorities** and click **OK**.
 - h) Click **Next**.
 - i) Click **Finish**.

Adding the Certificate Authority Certificate to an Android Device

Add the CA certificate to an Android device's trusted certificate store.

There are several ways to install a der encoded CA cert to an Android device.

1. If you have a device running Android 4.0(ICS) and above, you can install a `.cer` file to the system's trusted certificates:

- a) Copy the .cer file to the device's SD card. Typically, you can email it to yourself and store it in the downloads folder.
 - b) Set your device's lock screen to use a PIN(required to access the trusted certificate store).
 - c) On the SD card, go to **Settings > Security > Install**.
 - d) Name and extract the certificate when prompted.
2. You can brand an Agentry Android client with a .cer file by placing the certificate named `Agentry.cer` in the `AgentryAndroidClientSolution\Assets` directory during the normal branding procedure.

Adding the Certificate Authority Certificate to an iOS Device

Add the CA certificate to an iOS device's trusted certificate store.

1. Generate an iOS Configuration Profile for the device that contains the CA certificate, using Apple's "Configurator" or "iPhone Configuration Utility".
2. Install the profile on the device.

Agentry Security Specifications Reference

The following table lists the various points at which data is encrypted within the SAP® Mobile Platform and the related default algorithms and cipher strengths.

Encryption Specifications

Client-side data encryption specs are the same for all supported devices.

Data Encryption	Key Exchange Algorithm & Strength	Encryption Algorithm & Default Strength
Client Password (over network)	RSA - strength determined by server public/private key settings	RSA - 512 bit
Client-Server Data Transmission (ANGEL)	RSA - strength is determined by the SSL certificate you generate for the server	Negotiated between the client and server, but generally defaults to the strongest algorithm supported by both
Client-Side Data Encryption	PBKDF2-SHA1 - 128 bit	AES - 128 bit

Locally the client hashes the user's password using PBKDF2-SHA1. This is a hash, not an encryption (it cannot be decrypted).

Authentication Certificate Specifications

These specifications describe authentication certificate encoding for certificates stored on the Server's host system and client devices:

- **Agentry Server storage format** – the server's certificate and private key are stored in a PKCS#12 file. Windows CE supports only RSA certificates that use the RSA-with-SHA1 signature algorithm; if no Windows CE clients are to be used, then a newer signing algorithm such as RSA-with-SHA256 can be used.

Trusted CA certificates used by the server to validate client certificates, if needed, are stored in a single PEM-encoded file on the server.

- **Client-side storage formats** – defaults to using OS-provided keystores. For transporting the certificate to the client for initial import:
 - **Android** – DER
 - **Other platforms** – DER or PEM

Configuring the Agentry Server Public/Private Key Length

Configure the Agentry Server public/private key length.

This procedure defines the process for setting the Agentry Server public/private key length. The default key length is 512. In many environments this must be increased to meet security requirements. This procedure describes the process for changing this behavior.

1. If the SAP Mobile Server is currently running, shut it down.
2. Navigate to the installation directory of the Agentry Server and open the `Agentry.ini` file in a standard text editor.
3. Locate the section within the file named `[Server]`. Here, either modify the setting `publicKeyLength` by setting the value to the desired key length; or if the setting is not present add it to the this section with the value of the desired key length.

The following is an example of how this setting might appear:

```
[Server]
publicKeyLength=2048
```

4. Save and close the `Agentry.ini` file. At this point, if the Agentry Server has never before been started, there are not further actions necessary. If the Agentry Server has been started previously, or if you are unsure as to whether or not it has been started previously, continue with this procedure.
5. Open a Windows command prompt as an administrator and navigate to the installation directory of the SAP Mobile Server.
6. Run the following command:

```
SMP_HOME\Servers\AgentryKeyUtility -deleteKey
```

This command deletes any public/private key pair created by the Agentry Server. The next time the Agentry Server is started the Agentry Server creates a new public/private key with a key length matching the one set earlier in this procedure.

The Agentry Server has been configured to generate its public/private key pair using the new key length.

Next

If this change has been made to a live production environment, mobile users must reset the Agentry Clients, including the removal of all data stored locally on the client device, and perform a full transmit with the Agentry Server.

Authentication Certificates

Obtain a certificate from a trusted certificate authority (CA) or create your own self-signed certificate, and install the appropriate certificate in the Agentry Server and to the Agentry Clients.

You can increase or decrease the key lengths in the `Agentry.ini` file.

- Minimum key exchange length: 512 bits
- Minimum stream encryption algorithm length: 40 bits

Increasing the minimums can lock out any client devices that do not support the required key length.

The Agentry Client supports Agentry Server authentication. This allows the Agentry Client to authenticate the Agentry Server. To enable this feature, Agentry requires a server certificate either from a certificate authority or a self-signed certificate. SAP does not provide this certificate.

The Agentry Server supports Agentry Client authentication for Windows clients only. This allows the Agentry Server to authenticate each Agentry Client. To enable this feature, Agentry requires certificates for each of the Agentry Clients from a certificate authority or a self-signed certificate. SAP does not provide these certificates.

Authentication Certificate Creation for Agentry

The PFX file on the Agentry Server can be named any unique name. The SST file on the Agentry Client, however, must be named `AgentryTrustedCertificates.sst`.

Note: If the certificate installed on the Server is unknown to the client device (not in that device's trusted root certificates), you must add the certificates to the Agentry Client by replacing the SST file with either a self-signed or a CA certificate.

Creating a Self-Signed Certificate Using OpenSSL

Create your own self-signed certificate using OpenSSL.

To create your own self-signed certificate you need to install OpenSSL. OpenSSL is an open source toolkit implementing the Secure Sockets Layer (SSL v2/v3) and Transport Layer Security (TLS v1). You can download OpenSSL at:

<http://www.openssl.org/>

1. From a machine where OpenSSL is installed, open a command prompt and enter the following command: `openssl req -x509 -days 365 -newkey rsa:<bits> -keyout server-key.pem -out server-cert.pem` where `<bits>` is how many bits long you want the private key to be, for example 2048 or 4096.

The self-signed certificate, `server-cert.pem`, is created.

2. Convert the certificate to a PFX file. In the command prompt enter `openssl pkcs12 -export -in server-cert.pem -inkey server-key.pem -out <NewAgentryServer>.pfx` where `<NewAgentryServer>` can be any unique name for the new PFX file.

An example of a unique PFX file name is `NewAgentryServer.pfx`.

3. Copy the PFX file into the directory where the Agentry Server instance for the mobile application is located, i.e. `C:\SAP\MobilePlatform\Servers\UnwiredServer\<AppName>`.
4. From the SAP Control Center expand the Applications node and select the Agentry application. Then perform the following steps:
 - a) Click the Configurations tab in the Administration pane and select the check box for ANGEL Front End.
 - b) Change **authenticationCertificateStore** to the name of the new PFX file. Double-click the Value to enter a new name.
 - c) Change the **authenticationCertificateStorePassword** to the password you set in the file. The password is the "PEM pass phrase" that you entered when prompted by OpenSSL in step one.
 - d) Click **[Apply]** to commit the changes to the Agentry Server.
 - e) Click **[OK]** to close the window.

Note: Any changes made in this step, also need to be applied to the "Server Administration", "Web Server Front End", and "Cluster ANGEL" sections if they exist. All of these sections can use different certificates if desired; there is no requirement that they all use the same PFX file.

5. Create a copy of the file `server-cert.pem` and rename it `<CertName>.cer`.

This file is now the CA certificate for the server (since in a self-signed certificate scenario, the server certificate and CA certificate are the same).

6. Install the certificate onto the Agentry client device:
 - **Windows and Windows CE** –
 - a. Copy the file to the device.
 - b. Double-click the file to display it, click **Install Certificate**.
 - c. Click **Next**.
 - d. Select **Place all certificates in the following store**.
 - e. Click **Browse**, select **Trusted Root Certificate Authorities**, click **OK**.
 - f. Click **Next**, then **Finish**.
 - **Android** – copy the file to the device, open it, and allow it to be imported into the system's trusted certificate store.
 - **iOS** – create a device configuration profile that contains the certificate using Apple's iPhone Configuration Utility.
7. Restart the Agentry Server and the Agentry Client.
8. Log in to the Agentry Server using the Agentry Client.

Creating CA Certificate for Agentry

Create a CA certificate using OpenSSL.

To create a CA certificate, you must install OpenSSL. OpenSSL is an Open Source toolkit implementing the Secure Sockets Layer (SSL v2/v3) and Transport Layer Security (TLS v1). You can download OpenSSL at:

<http://www.openssl.org/>

1. From a machine where OpenSSL is installed, set the SSLEAY_CONFIG environment variable to tell CA.pl where openssl.cnf is located by typing at a command prompt:
`export SSLEAY_CONFIG="-config ./openssl.cnf"`
2. Generate the CA certificate and storage area by performing the following tasks:
 - a) At the command prompt, type: `./CA.pl -newca`
 - b) Press **Enter** to retrieve the CA certificate file name.
 - c) When prompted, enter a strong password for the new CA certificate's key.
 - d) When prompted, enter the certificate details.
 - e) The system will attempt to create the certificate with the newly-signed key (using the openssl.cnf configuration). At this point, enter the password you created in the above sub-step.
 - f) The new cacert.pem file is located in: `/etc/ssl/ca/cacert.pem`

The certificate that the script generated may not be marked as a CA certificate. If in the X509v3 Basic Constraints section, in the output, it states CA:FALSE, the certificate will need to be regenerated.

Use the following command to regenerate the certificate:

```
openssl ca $SSLEAY_CONFIG -extfile openssl.cnf -extensions v3_ca -
out demoCA/cacert.pem -days 3650 -batch -keyfile demoCA/private/
cakey.pem -selfsign -infiles demoCA/careq.pem
```

3. At the command prompt, enter: `./CA.pl -newreq`

The certificate request files `newkey.pem` and a `newreq.pem` are generated.

4. At the command prompt, enter: `./CA.pl -sign`

The certificate request is signed and `newcert.pem` is generated with the signed certificate.

5. At the command prompt, enter: `openssl pkcs12 -export -in newcert.pem -inkey newkey.pem -out <NewAgentryServer>.pfx` where `<NewAgentryServer>` can be any unique name for the new PFX file.

An example of a unique PFX file name is `NewAgentryServer.pfx`.

The CA certificate is converted to a PFX file.

6. Copy the PFX file into the directory where the Agentry Server is installed.
7. From the SAP Control Center expand the Applications node and select the Agentry application. Then perform the following steps:
 - a) Click the Configurations tab in the Administration pane and select the check box for ANGEL Front End.
 - b) Change **authenticationCertificateStore** to the name of the new PFX file. Double-clicking the Value allow you to enter a new name.
 - c) Change the **authenticationCertificateStorePassword** to the password you set in the file.
 - d) Click **[Apply]** to commit the changes to the Server.
 - e) Click **[OK]** to close the window.
8. Create a copy of the `cacert.pem` file and rename it `AgentryTrustedCertificates.sst`.
9. Copy the new `AgentryTrustedCertificates.sst` to the Agentry Client installation folder to replace the original `AgentryTrustedCertificates.sst` file installed with the Client.
10. Open the `AgentryTrustedCertificates.sst` file with a text editor. Delete everything before the following line: `"-----BEGIN CERTIFICATE-----"`
11. Save and close the file.
12. Restart the Server and the Client.
13. Log in to the Server using the Client.

Generating a Certificate That is Signed by a Certificate Authority

Generate a certificate and have it signed by a Certificate Authority (CA).

To generate a certificate and have it signed by a CA, install OpenSSL. OpenSSL is an open source toolkit implementing the Secure Sockets Layer (SSL v2/v3) and Transport Layer Security (TLS v1). You can download OpenSSL at:

<http://www.openssl.org/>

1. From a machine where OpenSSL is installed, open a command prompt and enter the following command: `openssl req -days 365 -newkey rsa:<bits> -keyout server-key.pem -out server-request.pem` where <bits> is how many bits long you want the private key to be, for example 2048 or 4096.

The certificate request, `server-request.pem`, is created.

2. Submit the 'server-request.pem' to the CA to get it signed, and then save the signed certificate you get back from the certificate authority into 'server-cert.pem'
3. Convert the certificate to a PFX file. In the command prompt enter `openssl pkcs12 -export -in server-cert.pem -inkey server-key.pem -out <NewAgentryServer>.pfx` where <NewAgentryServer> can be any unique name for the new PFX file.

An example of a unique PFX file name is `NewAgentryServer.pfx`.

4. Copy the PFX file into the directory where the Agentry Server instance for the mobile application is located, i.e. `C:\SAP\MobilePlatform\Servers\UnwiredServer\<AppName>`.
5. From the SAP Control Center expand the Applications node and select the Agentry application. Then perform the following steps:
 - a) Click the Configurations tab in the Administration pane and select the check box for ANGEL Front End.
 - b) Change **authenticationCertificateStore** to the name of the new PFX file. Double-click the Value to enter a new name.
 - c) Change the **authenticationCertificateStorePassword** to the password you set in the file. The password is the "PEM pass phrase" that you entered when prompted by OpenSSL in step one.
 - d) Click **[Apply]** to commit the changes to the Agentry Server.
 - e) Click **[OK]** to close the window.

Note: Any changes made in this step, also need to be applied to the "Server Administration", "Web Server Front End", and "Cluster ANGEL" sections if they exist. All of these sections can use different certificates if desired; there is no requirement that they all use the same PFX file.

6. Install the CA's certificate (and any intermediate certificates required) that you obtain from the certificate authority, in PEM format onto the Agentry client device:

- **Windows and Windows CE** –
 - a. Copy the file to the device.
 - b. Double-click the file to display it, click **Install Certificate**.
 - c. Click **Next**.
 - d. Select **Place all certificates in the following store**.
 - e. Click **Browse**, select **Trusted Root Certificate Authorities**, click **OK**.
 - f. Click **Next**, then **Finish**.
- **Android** – copy the file to the device, open it, and allow it to be imported into the system's trusted certificate store.
- **iOS** – create a device configuration profile that contains the certificate using Apple's iPhone Configuration Utility.

Note: Apple's Web site includes a list of CAs already installed/trusted by the device. If you use one of those, you do not need to install the CA certificate to the device.

7. Restart the Agentry Server and the Agentry Client.
8. Log in to the Agentry Server using the Agentry Client.

Identify, analyze, and resolve current and potential SAP Mobile Platform security problems.

Tools and Diagnostic Methodologies

SAP recommends administrators use of multiple diagnostic sources. Monitoring data can effectively supplement obscure and abbreviated debug/syslog output.

Platform Security Monitoring

Active security monitoring is about catching small problems before they turn into serious issues. It's also about taking proactive steps to protect your SAP Mobile Platform against unnecessary risks. Use SAP Control Center to help you proactively maintain the defense mechanisms you diligently implemented for your mobile components, data, and resources.

Current, historical, and performance-based tabs allow you to diagnose security health and issues for user support, troubleshooting, and security performance tracking.

Reviewing System Monitoring Data

Review data for monitored activities in SAP Control Center. The monitoring data is retrieved according to the specified time range. Key Performance Indicators (KPIs) are also calculated for the specified time range.

1. Open and log in to SAP Control Center.
2. In the left navigation pane, select **Monitoring**.
3. In the right administration pane, select one of the following tabs according to the type of monitoring data you want to view:
 - **Security Log**
 - **Replication**
 - **Messaging**
 - **Queue**
 - **Data Change Notifications**
 - **Device Notifications**
 - **Package Statistics**
 - **User Statistics**
 - **Cache Statistics**

Security Log Statistics

The security log reflects the authentication history of users either across the cluster, or filtered according to domain, during a specified time period. These statistics allow you to diagnose and troubleshoot connection or authentication problems on a per-user basis. Security log monitoring is always enabled.

User security data falls into these categories:

Category	Description
User	The user name
Security Configuration	The security configuration to which the device user belongs
Time	The time at which the authentication request took place
Result	The outcome of the authentication request: success or failure
Application Connection ID	The application connection ID associated with the user
Package	The package the user was attempting to access
Domain	The domain the user was attempting to access

Common Analysis Scenarios

Use these scenarios to walk you through typically security issues that may require a particular assessment path.

Access Denied Analysis

If a user reports an `access is denied` error, the administrator can check the security log, and from there, validate the package's security configuration.

Checking the Security Log

Validate `access is denied` messages by checking the security log.

1. In SAP Control Center, click the Monitoring node.
2. Click **Security Log**.
3. Set the **Start Date**, **Start Time** and **Finish Date**, **Finish Time** to restrict the data to the specified time frame.
4. Click the **Result** column to sort rows by result type.
5. Locate any authentication failures or access denied events that are logged for the user who reported the error.

6. If you find any errors in the result column, check package names and security configurations. Then check to see if a similar result is reported for other user names. Also verify if the error persists; a heavily loaded service could cause a transient error. Transient errors are generally resolved retrying the connection.

Next

If there are no errors, investigate the security setup for the pair.

Validating Security Setup

If users are reporting `access is denied` errors where access should be allowed, validate your security setup. A security configuration is defined at the cluster level by the platform administrator, then assigned at domain and package levels by either administrator type, so it may take some analysis to determine where the problem is occurring.

Use the security log to evaluate the properties of the assigned security configuration.

1. In SAP Control Center, expand the navigation tree in the SAP Mobile Platform administration perspective until you locate the security configuration that generated the error. It appears either in the **Domains** > **<domain_name>** > **Security** folder or the **Security** folder at the cluster root.
2. Select the configuration you are investigating.
 - If the security configuration is assigned to a domain, validate that the role mapping is correct:
 - If the SAP Mobile Platform user is the exact name of the user in the security repository, then no mapping is required.
 - If the SAP Mobile Platform user differs, even slightly, then logical roles used by the package, and physical roles used in the repository must be manually mapped.
 - Review the existing security policy with the security administrator to ensure that privileges are set correctly.

APPENDIX A **Security Reference**

Security Provider Configuration Properties

Security providers implement different properties, depending on the type of provider you are configuring.

Platform administrators can configure application security properties in the SAP Control Center. These properties are then transcribed to an XML file in the *SMP_HOME\Servers\UnwiredServer\Repository\CSI* directory. A new section is created for each provider you add.

LDAP Configuration Properties

Use these properties to configure the LDAP provider used to authenticate SAP Control Center administration logins or to configure the LDAP provider used to authenticate device application logins. If you are configuring an LDAP provider for device application logins in SAP Control Center, then SAP Mobile Platform administrators use SAP Control Center these properties are saved to the *SMP_HOME\Servers\UnwiredServer\Repository\CSI\<security configuration name file>*.

The Java LDAP provider consists of three provider modules.

- The **LDAPLoginModule** provides authentication services. Through appropriate configuration, you can enable certificate authentication in **LDAPLoginModule**.
- (Optional) **LDAPAuthorizer** or **RoleCheckAuthorizer** provide authorization service in conjunction with **LDAPLoginModule**. **LDAPLoginModule** works with either authorizer. The **RoleCheckAuthorizer** is part of every security configuration but does not appear in SAP Control Center.

Use **LDAPAuthorizer** only when **LDAPLoginModule** is not used to perform authentication, but roles are still required to perform authorization checks against the LDAP data store. If you use **LDAPAuthorizer**, always explicitly configure properties; for it cannot share the configuration options specified for the **LDAPLoginModule**.

- (Optional) **LDAPAttributer** is used to retrieve the list of roles from the LDAP repository. These roles are displayed in the role mapping screen in SAP Control Center. The LDAP attributer is capable of sharing the configuration properties from the **LDAPLoginModules**. If no configuration properties are explicitly specified, then the attributer iterates through the configured **LDAPLoginModules** and retrieves the roles from all the LDAP repositories configured for the different **LDAPLoginModules**.

Use this table to help you configure properties for one or more of the supported LDAP providers. When configuring modules or general server properties in SAP Control Center,

APPENDIX A: Security Reference

note that properties and values can vary, depending on which module or server type you configure.

Property	Default Value	Description
ServerType	None	<p>Optional. The type of LDAP server you are connecting to:</p> <ul style="list-style-type: none">• sunone5 -- SunOne 5.x OR iPlanet 5.x• msad2k -- Microsoft Active Directory, Windows 2000• nsds4 -- Netscape Directory Server 4.x• openldap -- OpenLDAP Directory Server 2.x <p>The value you choose establishes default values for these other authentication properties:</p> <ul style="list-style-type: none">• RoleFilter• UserRoleMembership• RoleMemberAttributes• AuthenticationFilter• DigestMD5Authentication• UseUserAccountControl
ProviderURL	ldap://localhost:389	<p>The URL used to connect to the LDAP server. Without this URL configured, SAP Mobile Server cannot contact your server. Use the default value if the server is:</p> <ul style="list-style-type: none">• Located on the same machine as your product that is enabled with the common security infrastructure.• Configured to use the default port (389). <p>Otherwise, use this syntax for setting the value:</p> <p>ldap://<hostname>:<port></p>

Property	Default Value	Description
DefaultSearchBase	None	<p>The LDAP search base that is used if no other search base is specified for authentication, roles, attribution and self registration:</p> <ol style="list-style-type: none"> 1. <code>dc=<domainname>,dc=<tld></code> For example, a machine in sybase.com domain would have a search base of <code>dc=sybase,dc=com</code>. 2. <code>o=<company name>,c=<country code></code> For example, this might be <code>o=SAP,c=us</code> for a machine within the SAP organization. <hr/> <p>Note: When you configure this property in the "admin" security configuration used to authenticate the administrator in SAP Control Center, the property value should not contain any special characters, as listed above, in any of the common names or distinguished names.</p>
SecurityProtocol	None	<p>The protocol to be used when connecting to the LDAP server. The specified value overrides the environment property <code>java.naming.security.protocol</code>.</p> <p>To use an encrypted protocol, use SSL instead of ldaps in the URL.</p>
AuthenticationMethod	Simple	<p>The authentication method to use for all authentication requests into LDAP. Legal values are generally the same as those of the <code>java.naming.security.authentication</code> JNDI property. Choose one of:</p> <ul style="list-style-type: none"> • simple — For clear-text password authentication. • DIGEST-MD5 — For more secure hashed password authentication. This method requires that the server use plain text password storage and only works with JRE 1.4 or later.

Property	Default Value	Description
AuthenticationFilter	<p>For most LDAP servers: <code>(&(uid={uid})(object-class=person))</code></p> <p>or</p> <p>For Active Directory e-mail lookups: <code>(&(userPrincipalName={uid})(object-class=user))</code> <code>[ActiveDirectory]</code></p> <p>For Active Directory Windows user name lookups: <code>(&(sAMAccountName={uid})(object-class=user))</code></p>	<p>The filter to use when looking up the user.</p> <p>When performing a user name based lookup, this filter is used to determine the LDAP entry that matches the supplied user name.</p> <p>The string "{uid}" in the filter is replaced with the supplied user name.</p> <hr/> <p>Note: When you use this property to authenticate a user in SAP Control Center:</p> <ul style="list-style-type: none"> The property value should not contain any special characters, as listed above, in any of the common names or distinguished names. Do not use Chinese or Japanese characters in user names or passwords of this property.
AuthenticationScope	onelevel	<p>The authentication search scope. The supported values for this are:</p> <ul style="list-style-type: none"> onelevel subtree <p>If you do not specify a value or if you specify an invalid value, the default value is used.</p>
AuthenticationSearchBase	None	<p>The search base used to authenticate users. If this property is not configured, the value for DefaultSearchBase is used.</p> <hr/> <p>Note: When you configure this property in the "admin" security configuration used to authenticate the administrator in SAP Control Center, the property value should not contain any special characters, as listed above, in any of the common names or distinguished names.</p>

Property	Default Value	Description
BindDN	None	<p>The user DN to bind against when building the initial LDAP connection.</p> <p>In many cases, this user may need read permissions on all user records. If you do not set a value, anonymous binding is used. Anonymous binding works on most servers without additional configuration.</p>
BindPassword	None	<p>The password for BindDN, which is used to authenticate any user. BindDN and BindPassword separate the LDAP connection into units.</p> <p>The AuthenticationMethod property determines the bind method used for this initial connection.</p> <p>SAP recommends that you encrypt passwords, and provides a password encryption utility. If you encrypt BindPassword, include <code>encrypted=true</code> in the line that sets the option. For example:</p> <pre><options name="BindPassword" encrypted="true" value="lsnjikf-wregfqr43hu5io..." /></pre> <p>If you do not encrypt BindPassword, the option might look like this:</p> <pre><options name="BindPassword" value="s3cr3T" /></pre>

Property	Default Value	Description
RoleSearchBase	None	<p>The search base used to retrieve lists of roles. If this property is not configured, the value for DefaultSearchBase is used.</p> <hr/> <p>Note: Setting the RoleSearchBase to the root in Active Directory (for example "DC=example,DC=com") results in a PartialResultsException error when validating the configuration or authenticating a user. To confirm, verify that example.com:389 is reachable. The DNS lookup may successfully resolve example.com to an IP address but port 389 may not be open with an Active Directory server listening on that port. In this case, adding an entry to the systemroot\system32\drivers\etc\hosts (typically, C:\WINDOWS\system32\drivers\etc\hosts) file on the machine where SAP Mobile Platform is installed resolves any communication error.</p> <hr/> <p>Note: When you configure this property in the "admin" security configuration used to authenticate the administrator in SAP Control Center, the property value should not contain any special characters, as listed above, in any of the common names or distinguished names.</p> <hr/>

Property	Default Value	Description
RoleFilter	<p>For SunONE/iPlanet: <code>(&(object-class=ldapsubentry)(object-class=nsroledefinition))</code></p> <p>For Netscape Directory Server: <code>((object-class=groupofnames)(object-class=groupofuniquenames))</code></p> <p>For ActiveDirectory: <code>((object-class=groupofnames)(object-class=group))</code></p>	<p>The role search filter. This filter should, when combined with the role search base and role scope, return a complete list of roles within the LDAP server. There are several default values, depending on the chosen server type. If the server type is not chosen and this property is not initialized, no roles are available.</p> <hr/> <p>Note: When you use this property to authenticate a user in SAP Control Center:</p> <ul style="list-style-type: none"> • The property value should not contain any special characters, as listed above, in any of the common names or distinguished names. • Do not use Chinese or Japanese characters in user names or passwords of this property. <hr/>
RoleMemberAttributes	For Netscape Directory Server and OpenLDAP Server: member,unique-member	<p>A comma-separated list of role attributes from which LDAP derives the DN's of users who have this role.</p> <p>These values are cross-referenced with the active user to determine the user's role list. One example of the use of this property is when using LDAP groups as placeholders for roles. This property has a default value only when the Netscape server type is chosen.</p>
RoleNameAttribute	cn	The attribute of the role entry used as the role name in SAP Mobile Platform. This is the role name displayed in the role list or granted to the authenticated user.
RoleScope	onelevel	<p>The role search scope. Supported values include:</p> <ul style="list-style-type: none"> • onellevel • subtree <p>If you do not specify a value or if you specify an invalid value, the default value is used.</p>

Property	Default Value	Description
SkipRoleLookup	false	<p>Set this property to true to grant the roles looked up using the attributes specified by the property UserRoleMembershipAttributes without cross-referencing them with the roles looked up using the RoleSearchBase and RoleFilter.</p> <p>LDAP configuration validation succeeds even when an error is encountered when listing all the available roles. The error is logged to the server log during validation but not reported in SAP Control Center, allowing the configuration to be saved. This has an impact when listing the physical roles for role mapping as well as in SAP Control Center. To successfully authenticate the user, set the SkipRoleLookup property to true.</p>
UserRoleMembershipAttributes	<p>For iPlanet/SunONE: nsRoleDN</p> <p>For Active Directory: memberOf</p> <p>For all others: none</p>	<p>Defines a user attribute that contains the DN's of all of the roles a user is a member of.</p> <p>These comma-delimited values are cross-referenced with the roles retrieved in the role search base and search filter to generate a list of user's roles.</p> <p>If SkipRoleSearch property is set to true, these comma-delimited values are not cross-referenced with the roles retrieved in the role search base and role search filter. See <i>Skipping LDAP Role Lookups (SkipRoleLookup)</i> in <i>Security</i>.</p> <hr/> <p>Note: If you use nested groups with Active Directory, you must set this property to tokenGroups. See <i>LDAP Nested Groups and Roles in LDAP</i> in <i>Security</i>.</p>
UserFreeformRoleMembershipAttributes	None	<p>The freeform role membership attribute list. Users who have attributes in this comma-delimited list are automatically granted access to roles whose names are equal to the attribute value. For example, if the value of this property is department and user's LDAP record has the following values for the department attribute, { sales, consulting }, then the user will be granted roles whose names are sales and consulting.</p>

Property	Default Value	Description
Referral	ignore	The behavior when a referral is encountered. Valid values are dictated by LdapContext, for example, follow, ignore, throw.
DigestMD5Authentication-Format	DN For OpenLDAP: User name	The DIGEST-MD5 bind authentication identity format.
UseUserAccountControlAttribute	For Active Directory: true	When this property is set to true, the UserAccountControl attribute is used to detect if a user account is disabled, if the account has expired, if the password associated with the account has expired, and so on. Active Directory uses this attribute to store this information.
controlFlag	optional	When you configure multiple authentication providers, use controlFlag for each provider to control how the authentication providers are used in the login sequence. controlFlag is a generic login module option rather than an LDAP configuration property. For more information, see <i>controlFlag Attribute Values</i> in <i>Security</i> .
providerDescription	None	(Optional). When enabled, allows the administrator to associate a description with the provider instance. Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.

See also

- *LDAP Security Provider* on page 53
- *Adding a Production-Grade Provider* on page 32
- *Stacking Providers and Combining Authentication Results* on page 100

RADIUS Security Provider

The RADIUS security provider implements token-driven authentication against an existing RADIUS server.

The RADIUS provider fulfills authentication services only with the `com.sybase.security.radius.RadiusLoginModule` class; authorization and attribution services are not supported. If you need to configure these providers, you can use the LDAP providers with the RADIUS authentication provider.

RADIUS is not recommended for device user authentication: the application would require a different password each time it connects (generated by a token card), which would then require frequent user input to update that token password. Therefore RADIUS authentication should be limited to administration user authentication at most.

Note: The RADIUS authentication provider relies on third-party components that are not distributed by SAP. See the <http://sourceforge.net/projects/jradius/> Web site for more information. If you need to configure the RADIUS provider, copy the third-party library into the `SMP_HOME\UnwiredServer\lib\3rdparty` folder, and restart SAP Control Center and SAP Mobile Server.

NTProxy Configuration Properties

(Not applicable to Online Data Proxy) Configure these properties to allow the operating system's security mechanisms to validate user credentials using NTProxy (Windows Native OS). Access these properties from the Authentication tab of the Security node in SAP Control Center.

Table 7. Authentication properties

Properties	Default Value	Description
Extract Domain From Username	true	If set to true, the user name can contain the domain in the form of <code><username>@<domain></code> . If set to false, the default domain (described below) is always used, and the supplied user name is sent to through SSPI untouched.
Default Domain	The domain for the host computer of the Java Virtual Machine.	Specifies the default host name, if not overridden by the a specific user name domain.

Properties	Default Value	Description
Default Authentication Server	The authentication server for the host computer of the Java Virtual Machine.	The default authentication server from which group memberships are extracted. This can be automatically determined from the local machine environment, but this property to bypass the detection step.
Use First Password	false	If set to true, the login module attempts to retrieve only the user name and password from the shared context. It never calls the callback handler.
Try First Password	false	If set to true, the login module first attempts to retrieve the user name and password from the shared context before attempting the callback handler.
Clear Password	false	If set to true, the login module clears the user name and password in the shared context when calling either commit or abort.
Store Password	false	If set to true, the login module stores the user name and password in the shared context after successfully authenticating.
failAuthenticationIfNoRoles	false	If set to true, the provider fails to authenticate the user if the user is not assigned any physical roles.
providerDescription	none	(Optional). When enabled, allows the administrator to associate a description with the provider instance. Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.

NoSecurity Configuration Properties

A NoSecurity provider offers pass-through security for SAP Mobile Server, and should be typically be reserved for development or testing. SAP strongly encourages you to avoid using this provider in production environments — either for administration or device user authentication.

- The NoSecLoginModule class provides open authentication services
- The NoSecAuthorizer class provides authorization services
- The NoSecAttributer provides attribution services

You need to configure only the authentication properties for the NoSecurity provider.

Table 8. Authentication Properties

Property	Default Value	Description
useUsernameAsIdentity	true	If this option is set to true, the user name supplied in the callback is set as the name of the principal added to the subject.
identity	nosec_identity	The value of this configuration option is used as the identity of the user if either of these conditions is met: <ul style="list-style-type: none"> • No credentials were supplied. • The useUsernameAsIdentity option is set to false.
Use First Password	false	If set to true, the login module attempts to retrieve only the user name and password from the shared context. It never calls the callback handler.
Try First Password	false	If set to true, the login module first attempts to retrieve the user name and password from the shared context before attempting the callback handler.
Clear Password	false	If set to true, the login module clears the user name and password in the shared context when calling either commit or abort.

Property	Default Value	Description
Store Password	false	If set to true, the login module stores the user name and password in the shared context after successfully authenticating.
providerDescription	none	<p>(Optional). When enabled, allows the administrator to associate a description with the provider instance.</p> <p>Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.</p>

Note: When you create a new security configuration, SAP Mobile Platform sets the NoSecurity provider by default. SAP recommends that after you add, configure, and validate your providers, you remove the NoSecurity provider. For more information, see *Creating a Security Configuration*.

Certificate Authentication Properties

This authentication provider is deprecated. Use CertificateValidationLoginModule instead. Add and configure authentication provider properties for CertificateAuthenticationLoginModule, or accept the default settings.

Note: This provider cannot be used for administrative security (in the "admin" security configuration).

Table 9. CertificateAuthenticationLoginModule properties

Property	Description
Implementation class	The fully qualified class that implements the login module. <code>com.sybase.security.core.CertificateAuthenticationLoginModule</code> is the default class.
Provider type	LoginModule is the only supported value.
Control flag	Determines how success or failure of this module affects the overall authentication decision. <code>optional</code> is the default value.

Property	Description
Clear password	(Optional) If true, the login module clears the user name and password from the shared context. The default is false.
Store password	(Optional) If true, the login module stores the user name and password in the shared context. The default is false.
Try first password	(Optional) If true, the login module attempts to retrieve user name and password information from the shared context, before using the callback handler. The default is false.
Use first password	(Optional) If true, the login module attempts to retrieve the user name and password only from the shared context. The default is false.
Enable revocation checking	<p>(Optional) Enables online certificate status protocol (OCSP) certificate checking for user authentication. If you enable this option, you must enable OCSP in SAP Mobile Server. This provider uses the values that are defined in the SSL security profile. Revoked certificates result in authentication failure when:</p> <ul style="list-style-type: none"> • Revocation checking is enabled, and • OCSP properties are configured correctly.
Regex for username certificate match	<p>(Optional) By default, this value matches that of the certificates common name (CN) property used to identify the user.</p> <p>If a mobile application user supplies a user name that does not match this value, authentication fails.</p>

Property	Description
Trusted certificate store	<p>(Optional) The file containing the trusted CA certificates (import the issuer certificate into this certificate store). Use this property and <code>Store Password</code> property to keep the module out of the system trust store. The default SAP Mobile Server system trust store is <code>SMP_HOME\Servers\UnwiredServer\Repository\Security\keystore.jks</code>. If you do not specify a store location::</p> <ul style="list-style-type: none"> SAP Mobile Server checks to see if a store used by the JVM (that is, the one defined by the <code>javax.net.ssl.trustStoreType</code> system property). If the system property is not defined, then this value is used: <code>{java.home}/lib/security/jssecacerts</code> If that location also doesn't exist, then this value is used: <code>{java.home}/lib/security/cacerts</code> <p>Note: This property is required only if <code>Validate certificate path</code> is set to true.</p>
Trusted certificate store password	<p>(Optional) The password required to access the trusted certificate store. For example, import the issuer of the certificate you are trying to authenticate into the shared JDK cacerts file and specify the password using this property.</p> <p>Note: This property is required only if <code>Validate certificate path</code> is set to true. However, you do not need to configure this value if the default is used.</p> <p>The default value is the value of the <code>javax.net.ssl.trustStorePassword</code> property.</p>
Trusted certificate store provider	<p>(Optional) The keystore provider. For example, "SunJCE."</p> <p>Note: This property is required only if <code>Validate certificate path</code> is set to true. However, you do not need to configure this value if the default is used.</p> <p>The default value is the value of the <code>javax.net.ssl.trustStoreProvider</code> property. If it is not defined, then the most preferred provider from the list of registered providers that supports the specified certificate store type is used.</p>

Property	Description
Trusted certificate store type	<p>(Optional) The type of certificate store. For example, "JKS."</p> <hr/> <p>Note: This property is required only if Validate certificate path is set to true. However, you do not need to configure this value if the default is used.</p> <hr/> <p>The default value is the value of the <code>javax.net.ssl.trustStore</code> property. If this value is not defined, then default value is the keystore type as specified in the Java security properties file, or the string "jks" (Java keystore) if no such property exists.</p>
Validate certificate path	<p>If true (the default), performs certificate chain validation of the certificate being authenticated, starting with the certificate being validated. Verifies that the issuer of that certificate is valid and is issued by a trusted certificate authority (CA), if not, it looks up the issuer of that certificate in turn and verifies it is valid and is issued by a trusted CA. In other words, it builds up the path to a CA that is in the trusted certificate store. If the trusted store does not contain any of the issuers in the certificate chain, then path validation fails.</p>
providerDescription	<p>(Optional). When enabled, allows the administrator to associate a description with the provider instance.</p> <p>Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.</p>

See also

- *Certificate Security Provider* on page 59
- *SAP SSO Token Security Provider* on page 58
- *HTTP Authentication Security Provider* on page 59
- *Generate Certificates and Keys* on page 42

Certificate Validation Properties

Add and configure provider properties for `CertificateValidationLoginModule`, or accept the default settings. `CertificateValidationLoginModule` can be used in conjunction with other login modules that support certificate authentication (for example, `LDAPLoginModule`) by configuring `CertificateValidationLoginModule` before the login modules that support certificate authentication.

You can only use this provider to validate client certificates when an HTTPS listeners is configured to use mutual authentication.

Table 10. CertificateValidationLoginModule properties

Property	Description
Implementation class	The fully qualified class that implements the login module. <code>com.sybase.security.core.CertificateValidationLoginModule</code> is the default class.
crl.[index].uri	Specifies the universal resource identifier for the certificate revocation list (CRL). Multiple CRLs can be configured using different values for the index. The CRLs are processed in index order. For example: <pre>crl.1.uri=http://crl.verisign.com/ThawtePersonalFreemailIssuingCA.crl crl.2.uri=http://crl-server/</pre>
Provider type	LoginModule is the only supported value.
Validated certificate is identity	(Optional) Determines if the certificate should be set the authenticated subject as the user ID. If the CertificateValidationLoginModule is used in conjunction with other login modules that establish user identity based on the validated certificate, set this value to <code>false</code> . If you are implementing this provider with a DCN security configuration, and it's also not used with SSO, then set this property to <code>true</code> . <code>False</code> is the default value.
Enable revocation checking	(Optional) Enables online certificate status protocol (OCSP) certificate checking for user authentication. If you enable this option, you must enable OCSP in SAP Mobile Server. This provider uses the values that are defined in the SSL security profile. Revoked certificates result in authentication failure when: <ul style="list-style-type: none"> • Revocation checking is enabled, and • OCSP properties are configured correctly.

Property	Description
Trusted certificate store	<p>(Optional) The file containing the trusted CA certificates (import the issuer certificate into this certificate store). Use this property and <code>Store Password</code> property to keep the module out of the system trust store. The default SAP Mobile Server system trust store is <code>SMP_HOME\Servers\UnwiredServer\Repository\Security\keystore.jks</code>. If you do not specify a store location::</p> <ul style="list-style-type: none"> • SAP Mobile Server checks to see if a store used by the JVM (that is, the one defined by the <code>javax.net.ssl.trustStoreType</code> system property). • If the system property is not defined, then this value is used: <code>{java.home}/lib/security/jssecacerts</code> • If that location also doesn't exist, then this value is used: <code>{java.home}/lib/security/cacerts</code> <p>Note: This property is required only if <code>Validate certificate path</code> is set to true.</p>
Trusted certificate store password	<p>(Optional) The password required to access the trusted certificate store. For example, import the issuer of the certificate you are trying to authenticate into the shared JDK cacerts file and specify the password using this property.</p> <p>Note: This property is required only if <code>Validate certificate path</code> is set to true. However, you do not need to configure this value if the default is used.</p> <p>The default value is the value of the <code>javax.net.ssl.trustStorePassword</code> property.</p>
Trusted certificate store provider	<p>(Optional) The keystore provider. For example, "SunJCE."</p> <p>Note: This property is required only if <code>Validate certificate path</code> is set to true. However, you do not need to configure this value if the default is used.</p> <p>The default value is the value of the <code>javax.net.ssl.trustStoreProvider</code> property. If it is not defined, then the most preferred provider from the list of registered providers that supports the specified certificate store type is used.</p>

Property	Description
Trusted certificate store type	<p>(Optional) The type of certificate store. For example, "JKS."</p> <hr/> <p>Note: This property is required only if Validate certificate path is set to true. However, you do not need to configure this value if the default is used.</p> <hr/> <p>The default value is the value of the <code>java.net.ssl.trustStore</code> property. If this value is not defined, then default value is the keystore type as specified in the Java security properties file, or the string "jks" (Java keystore) if no such property exists.</p>
Validate certificate path	<p>If true (the default), performs certificate chain validation of the certificate being authenticated, starting with the certificate being validated. Verifies that the issuer of that certificate is valid and is issued by a trusted certificate authority (CA), if not, it looks up the issuer of that certificate in turn and verifies it is valid and is issued by a trusted CA. In other words, it builds up the path to a CA that is in the trusted certificate store. If the trusted store does not contain any of the issuers in the certificate chain, then path validation fails.</p>
providerDescription	<p>(Optional). When enabled, allows the administrator to associate a description with the provider instance.</p> <p>Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.</p>

See also

- *Adding a certificateValidationLoginModule for DCN Mutual Authentication* on page 155

HTTP Basic Authentication Properties

The `HttpAuthenticationLoginModule` provider authenticates the user with given credentials (user name and password) against the secured Web server using a GET against a URL that requires basic authentication, and can be configured to retrieve a cookie with the configured name and add it to the JAAS subject to facilitate single sign-on (SSO).

Configure this provider to authenticate the user by:

- Using only the specified user name and password.
- Using only the specified client value or values.
- Attempting token authentication. If that fails, revert to basic authentication using the supplied user name and password. You may find this helpful when using the same security

configuration for authenticating users with a token, such as device users hitting the network edge, and when DCN requests from within a firewall present a user name and password but no token.

Note: The `HttpAuthenticationLoginModule` allows token validation by connecting to an HTTP server capable of validating the token specified in the HTTP header and cookie set in the session.

Table 11. HttpAuthenticationLoginModule Configuration Options

Configuration Option	Default Value	Description
URL	None	The HTTP or HTTPS URL that authenticates the user. For SSO, this is the server URL from which SAP Mobile Server acquires the SSO cookie/token.
Disable certificate validation	False	(Optional) The default is false. If set to true, this property disables certificate validation when establishing an HTTPS connection to the SWS using the configured URL. Set to true only for configuration debugging.
SSO cookie name	None	<p>(Optional) Name of the cookie set in the session between the LoginModule and the secured Web server, and holds the SSO token for single sign-on. The provider looks for this cookie in the connection to the secured Web server. If the cookie is found, it is added to the authenticated subject as a named credential.</p> <p>The authentication provider ignores the status code when an SSO cookie is found in the session; authentication succeeds regardless of the return status code.</p>

Configuration Option	Default Value	Description
Roles HTTP header	None	(Optional) The name of an HTTP header that the server may return. The header value contains a comma-separated list of roles to be granted.
Successful connection status code	200	HTTP status code interpreted as successful when connection is established to the secured Web server.
HTTP connection timeout interval	60000 milliseconds	The value, in milliseconds, after which an HTTP connection request to the Web-based authentication service times out. If the HTTP connection made in this module (for either user authentication or configuration validation) does not have a timeout set, and attempts to connect to a Web-based authentication service that is unresponsive, the connection also becomes unresponsive, which could potentially cause SAP Mobile Server to become unresponsive. Setting the timeout interval ensures that authentication failure is reported without waiting indefinitely for the server to respond.

Configuration Option	Default Value	Description
SendClientHttpValuesAs	None	<p>Comma-separated list of strings that indicate how to send ClientHttpValuesToSend to the HTTP server. For example:</p> <pre>SendClientHttpValuesAs=header:header_name, cookie: cookie_name</pre> <p>This property does not apply if the user is to be authenticated using only the supplied user name and password .</p>
ClientHttpValuesToSend	None	<p>A comma-separated list of client HTTP values to be sent to the HTTP server. For example:</p> <pre>ClientHttpValuesToSend=client_personalization_key, client_cookie_name</pre> <p>Set this property if you are using token authentication.</p> <p>Setting this property triggers token authentication. Only token authentication is attempted, unless TryBasicAuthIfTokenAuthFails is configured to true in conjunction with ClientHttpValuesToSend.</p> <p>This property does not apply if the user is to be authenticated using only the supplied user name and password .</p>

Configuration Option	Default Value	Description
SendPasswordAsCookie	None	<p>Deprecated. Use only for backward compatibility. New configurations should configure token authentication using SendClientHttpValuesAs and ClientHttpValuesToSend.</p> <p>Sends the password to the URL as a cookie with this name. If not specified, the password is not sent in a cookie. This property is normally used when there is a cookie-based SSO mechanism in use (for example, SiteMinder), and the client has put an SSO token into the password. The token can be propagated from the personalization keys and HTTP header and cookies to the secured Web server without impacting the password field.</p>
TryBasicAuthIfTokenAuthFails	False	<p>Specifies whether the provider should attempt basic authentication using the specified user name and password credentials if token authentication is configured and fails. This property is applicable only if token authentication is enabled.</p> <p>This property does not apply if the user is to be authenticated using only the supplied user name and password .</p>

Configuration Option	Default Value	Description
UsernameHttpHeader	None	<p>HTTP response header name returned by the HTTP server with the user name retrieved from the token. Upon successful authentication, the retrieved user name is added as a SecNamePrincipal.</p> <p>This property does not apply if the user is to be authenticated using only the supplied user name and password .</p>
regexForUsernameMatch	None	<p>Regular expression used for matching the supplied user name with the user name returned by the HTTP server in the UsernameHttpHeader. The string "{username}" in the regex is replaced with the specified user name before using it. If specified, it matches the user name retrieved from the UsernameHttpHeader to the user name specified in the callback handler. If the user names do not match, authentication fails. If the user names match, both the specified user name and the retrieved user name are added as SecNamePrincipals to the authenticated subject.</p> <p>This property does not apply if the user is to be authenticated using only the supplied user name and password .</p>

Configuration Option	Default Value	Description
TokenExpirationTimeHttpHeader	None	<p>HTTP response header name that is returned by the HTTP server with the validity period of the token in milliseconds since the start of January 1, 1970. If the header is returned in the HTTP response from the secured Web server, the token is cached for the duration it remains valid unless TokenExpirationInterval is also configured. If this response header is not returned with the token, it might result in unintended use of the token attached to the authenticated context even after it has expired.</p> <p>This property does not apply if the user is to be authenticated using only the supplied user name and password .</p>

Configuration Option	Default Value	Description
TokenExpirationInterval	0	<p>Specifies the interval, in milliseconds to be deducted from the actual expiration time returned in TokenExpirationTimeHttpHeader. This ensures that the token credential retrieved from the authenticated session remains valid until it is passed to the SWS for single sign-on to access MBOs.</p> <hr/> <p>Note: This property does not apply if the user should be authenticated using only the supplied user name and password.</p> <hr/> <p>Note: If the configured TokenExpirationInterval value exceeds the amount of time the token is valid, authentication by the HttpAuthenticationLoginModule fails even if the token is validated successfully by the secured Web server.</p> <hr/>
CredentialName	None	<p>Name to set in the authentication credential that contains the token returned in SSOCookieName. If this property is not configured, the SSOCookieName is set as the name of the token credential.</p>

Configuration Option	Default Value	Description
providerDescription	None	<p>(Optional). When enabled, allows the administrator to associate a description with the provider instance.</p> <p>Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.</p>

See also

- *Certificate Security Provider* on page 59
- *SAP SSO Token Security Provider* on page 58
- *HTTP Authentication Security Provider* on page 59

SAP SSO Token Authentication Properties

The SAPSSOTokenLoginModule has been deprecated. Use the HttpAuthenticationLoginModule when SAP SSO2 token authentication is required.

See also

- *Certificate Security Provider* on page 59
- *SAP SSO Token Security Provider* on page 58
- *HTTP Authentication Security Provider* on page 59

Preconfigured User Authentication Properties

The PreConfiguredUserLoginModule authenticates the SAP Mobile Platform Administrator user whose credentials are specified during installations.

This login module is recommended only to give the Platform administrator access to SAP Control Center so it can be configured for production use. Administrators are expected to replace this login module immediately upon logging in for the first time.

The PreConfiguredUserLoginModule:

- Provides role based authorization by configuring the provider `com.sybase.security.core.RoleCheckAuthorizer` in conjunction with this authentication provider.
- Authenticates the user by comparing the specified user name and password against the configured user. Upon successful authentication, the configured roles are added as Principals to the Subject.

Table 12. PreConfiguredUserLoginModule properties

Property	Description
User name	A valid user name. Do not use any of these restricted special characters: <code>, = : ' " * ? &.</code>
Password	The encoded password hash value.
Roles	<p>Comma separated list of roles granted to the authenticated user for role-based authorization. Platform roles include SUP Administrator, SUP Domain Administrator, and SUP Helpdesk.</p> <p>Roles are mandatory for "admin" security configuration. For example, if you define SUP Administrator to this property, the login ID in the created login module has Platform administrator privileges.</p> <p>The SUP Helpdesk role has the fewest privileges. If multiple roles are defined for this property, a role with more privileges (SUP Administrator or SUP Domain Administrator) is used for authorizing users.</p> <p>Note: If you use other values, ensure you map SAP Mobile Platform roles to the one you define here.</p>
providerDescription	<p>(Optional). When enabled, allows the administrator to associate a description with the provider instance.</p> <p>Using a provider description makes it easier to differentiate between multiple instances of the same provider type: for example, when you have multiple login modules of the same type stacked in a security configuration, each targeting a different repository.</p>

See also

- *Adding a Production-Grade Provider* on page 32
- *Adding a PreconfiguredUserLoginModule for HTTP Basic Authentication* on page 157
- *Mapping SAP Mobile Platform Logical Roles to Physical Roles* on page 33

Audit Provider Properties

The security configuration for SAP Mobile Platform includes an audit provider with three components: audit filter, audit formatter, and audit destination.

An auditor consists of one destination, one filter, and one formatter.

- The supported value for destination is `com.sybase.security.core.FileAuditDestination`. Optionally, you can develop a custom provider and configure it as the audit destination, formatter, and filter. See *CSI Audit Generation and Configuration* in *Security*.
- The only supported value for the filter is `com.sybase.security.core.DefaultAuditFilter`.
- The only supported value for the formatter is `com.sybase.security.core.XmlAuditFormatter`.

For information on developing a custom provider and configuring it as the audit destination, formatter, and filter, see *Security API* in *Developer Guide: SAP Mobile Server Runtime*.

For detailed information on the audit packages, see *Security Configuration* in *Developer Guide: SAP Mobile Server Runtime > Management API>Client Metadata*.

DefaultAuditFilter Properties

The audit filter component configures the resource classes for which the audit records should be routed to the associated destination.

Filter resource classes require a specific syntax. The audit token identifies the source for core audit requests of operations, such as auditing the results for authorization and authentication decisions, in addition to placing information such as active provider information into the audit trail. The audit records have their resource class prefixed by the prefix `core`. The CSI core is able to audit multiple items.

DefaultAuditFilter Configuration Properties

The property name default value description is:

```
(1)caseSensitiveFiltering false set to true to use case sensitivity
when matching resource classes and actions
(2)filter
default
value="(ResourceClass=core.subject,Action=authorization.role)
(ResourceClass=core.subject,Action=authorization.resource)
(ResourceClass=core.subject,Action=authentication)
(ResourceClass=core.subject,Action=logout)
(ResourceClass=core.profile)
(ResourceClass=providers.*) (ResourceClass=clients.*)"
description = the filter string that determines whether an audit
record should be written out to the audit destination.
```

Syntax

Filter resource classes consist of one or more filter expressions that are delimited by parenthesis (). Square brackets ([]) denote optional values. The syntax is:

```
[key1=value [, key2=value...]] .
```

The allowed keys are: ResourceClass, Action, or Decision.

This table describes core auditable items:

Resource Class	Action	Description	Attributes
provider	activate	Called when a provider is activated by CSI. The resource ID is the provider class name.	Generated unique provider identifier.
subject	authentication.provider	<p>The result of a provider's specific authentication request. Depending on the other providers active, the actual CSI request for authentication may not reflect this same decision.</p> <p>This resource class is not a provider-generated audit record. CSI core generates this audit record automatically after receiving the provider's decision. The resource ID is not used.</p>	<ul style="list-style-type: none"> Provider identifier Decision (yes or no) Failure reason (if any) Context ID
subject	authentication	The aggregate decision after considering each of the appropriate provider's authentication decisions. This record shares the same request identifier as the corresponding authentication provider records. The resource ID is the subject identifier if authentication is successful.	<ul style="list-style-type: none"> Decision (yes or no) Context ID

Resource Class	Action	Description	Attributes
subject	authorization.role.provider	The result of a provider's specific role authorization request. The resource ID is the subject ID.	<ul style="list-style-type: none"> • Provider identifier • Decision (yes, no or abstain) • Role name • Supplied subject identifier, if different from context subject • Context ID
subject	authorization.role	The result of a resource-based authorization request. The resource ID is the subject ID.	<ul style="list-style-type: none"> • Resource name • Access requested • Decision (yes or no) • Supplied subject identifier, if different from context subject • Context ID
subject	logout	Generated when an authenticated context is destroyed. The resource ID is the subject ID.	<ul style="list-style-type: none"> • Context ID
subject	create.provider	Provider-level record issued for anonymous self-registration requests. The resource ID is the subject identifier.	<ul style="list-style-type: none"> • Provider identifier • Decision • Subject attributes
subject	create	Aggregate, generated when an anonymous self-registration request is made. The resource ID is the subject identifier.	<ul style="list-style-type: none"> • Decision • Subject attributes

Resource Class	Action	Description	Attributes
subject	authorization.resource	The aggregate authorization decision, which is made after considering each of the appropriate provider's result. The resource ID is the subject ID.	<ul style="list-style-type: none"> Resource ID Access requested Decision (yes or no) Subject ID supplied, if different from context subject Context ID

Examples

- Example 1** – enables auditing of all the CSI core resource classes that involve a deny decision:

```
(ResourceClass=core.*,Decision=Deny)
```

- Example 2** – enables auditing for all core resource classes where the action is the subject modification action:

```
Resource=core.*,Action=subject.modify.*)
```

FileAuditDestination Properties

The FileAuditDestination is a simple file-based provider that logs the audit records to a file which is rolled over upon reaching a specified size.

This provider can safely share access to a file between multiple instances as long as they are all in the same VM. To integrate with a customer's existing audit infrastructure, a custom audit destination provider can be developed and deployed. See *com.sybase.security.core.FileAuditDestination* in *Developer Guide: SAP Mobile Server Runtime*.

Table 13. File Audit Destination Configuration Options

Configuration Option	Description
auditFile	The absolute path of the file to write the audit records.
encoding	The character encoding used when writing the audit data (default=UTF-8).
logSize	This option may be supplied to specify the maximum audit log file size before a rollover occurs.

Configuration Option	Description
compressionThreshold	This option may be supplied to specify the number of uncompressed audit log rollover files that are created, before compression is used to archive the audit data.
deleteThreshold	This option may be supplied to specify the number of audit log files that will be preserved. This value includes the main audit log, so a value of "3" allows an audit.log, audit.log.0 and audit.log.1 before deleting old logs.
errorThreshold	This option may be supplied to specify the maximum number of audit log files that are allowed. When this threshold is reached, an error occurs and all auditing fails. For example, with this value set to "3", audit.log, audit.log.0 and audit.log.1 will be created according to the maximum log size value. If another audit log rollover is triggered, then all audit operations will fail until one of the rollover files is removed. This value is mutually exclusive with the deletion threshold, and the smallest value of the two takes effect.

XMLAuditFormatter Properties

The audit formatter component formats an audit record from its component parts. An audit formatter is supplied to the active audit destination upon initialization, where the audit destination can use the formatter if required.

The default provider `com.sybase.security.core.XmlAuditFormatter` formats audit data into an XML record. The audit records generated by this provider are of the format

```
<AuditRecord Action="[action]" Decision="[decision]"
When="[timestamp]"> <Resource Class="[resource classname]"
ID="[resource id]" /> <Attribute Name="[attribute1 name]"
Value="[attribute1 value]" /> <Attribute Name="[Map attribute name]"
Key="[Map Key1 name]" Value="[Map value associated with the key1]" />
<Attribute Name="[Map attribute name]" Key="[Map Key2 name]"
Value="[Map value associated with the key2]" /> <Attribute
Name="[List attribute name]" Value="[List value1]" /> <Attribute
Name="[List attribute name]" Value="[List value2]" /> </AuditRecord>
```

Certificate and Key Management Utilities

Use the certificate management utilities to encrypt SAP Mobile Server ports.

Launch these utilities from the command line.

Use **createcert** and **createkey** for MobiLink and Ultralite server/client purposes (specific for replication payload protocol packages). For all other purposes, use the PKI system deployed to your environment.

Key Creation (createkey) Utility

Creates an RSA key pairs for use with SAP Mobile Server end-to-end encryption. This utility is located in *SMP_HOME\Servers\SQLAnywhereXX\BINXX*.

Syntax

```
createkey
```

When you run **createkey**, you are prompted for this information:

- Choose encryption type – choose RSA.
- Enter RSA key length (512–16384) – this prompt appears only if you chose RSA encryption. Choose a length between 512 bits and 16384 bits.
- Enter file path to save public key – specify a file name and location for the generated PEM-encoded public key. This file is specified on the MobiLink client by the *e2ee_public_key* protocol option.
- Enter file path to save private key – specify a file name and location for the generated PEM-encoded private key. This file is specified on the MobiLink server via the *e2ee_private_key* protocol option.
- Enter password to protect private key – optionally, supply a password with which to encrypt the private key. The private key is not encrypted if you do not supply a password. This password is specified on the MobiLink server via the *e2ee_private_key_password* protocol option.

Examples

- **Example** – creates an RSA key pair:

```
>createkey
SQL Anywhere Key Pair Generator Version 11.0.0.2376
Enter RSA key length (512-16384): 2048
Generating key pair...
Enter file path to save public key: rsa_key_public.key
Enter file path to save private key: rsa_key_private.key
Enter password to protect private key: pwd
```


Port Number Reference

Change SAP Mobile Platform component port numbers after installation, if necessary.

Proceed with caution when changing port numbers because the change might impact other configuration files that point to that port. You need to be aware of the default SAP Control Center port numbers so you do not accidentally use these ports when you change SAP Mobile Platform ports. You can change some SAP Control Center default ports, but, in some cases, you should not.

Note: To make SAP Mobile Server port number changes, temporarily stop the other service consuming those ports. Use SAP Control Center to make the changes, then restart SAP Mobile Server.

Note: Port numbers 5701, 5702, and 5011 should be reserved ports.

Port	Description	Default Port	Instructions for Changing
Data tier (CDB) server	Port number for the data tier that manages transactions between the enterprise information system and mobile devices.	5200	Do not change the CDB port.
Management ports	IIOP port number on which the SAP Mobile Server listens for SAP Control Center administration requests.	2000 2001 for secure management (default)	Default is recommended. No change is required.
HTTP ports	HTTP port number on which SAP Mobile Server listens for: <ul style="list-style-type: none"> Data change notification (DCN) events (server authentication). HTTP channel notification (mutual authentication). 	8000 for HTTP 8001 for HTTPS	Configure in SAP Control Center by selecting Configuration , clicking the Web Container tab and entering a new DCN port or secure DCN port, as required. See <i>Configuring Web Container Properties</i> in <i>SAP Control Center for SAP Mobile Platform</i> online help.

Port	Description	Default Port	Instructions for Changing
Synchroniza- tion	<p>Port numbers on which SAP Mobile Server synchronizes data between the enterprise information system and mobile devices.</p> <p>Messaging port uses a proprietary encryption method, so communication is always encrypted.</p>	<p>2480 for replication</p> <p>5001 for messaging</p>	<p>Configure in SAP Control Center by selecting Configuration. In the Components tab, select Replication or Messaging, click Properties and enter a new synchronization port, as required.</p> <hr/> <p>Note: If there is a conflict for port 2480 or 2481, SAP Mobile Server will not start, and you cannot use SAP Control Center to modify them. To correct the problem, you must temporarily stop the service that uses the conflicting port, then start SAP Mobile Server.</p> <hr/> <p>For replication payloads, see <i>Configuring Replication Subscription Properties</i> in <i>SAP Control Center for SAP Mobile Platform</i> online help.</p> <p>For messaging payloads, see <i>Configuring Messaging Properties</i> in <i>SAP Control Center for SAP Mobile Platform</i> online help.</p>
Mutual secure port	Port numbers on which SAP Mobile Server uses HTTPS with mutual certificate authentication to authenticate at the network edge.	2482	Configure in SAP Control Center by selecting Configuration . In the Components tab, select Replication , click Properties and enter a new port, as required.

Port	Description	Default Port	Instructions for Changing
Messaging server administration	Port number for the messaging service for SAP messaging clients.	5100 for administration services	<p>Cannot be changed in SAP Control Center.</p> <p>Use the <i>SMP_HOME\Servers\Messaging Server\Bin\AdminWebServicesTool.exe</i> command line tool to change the messaging service Web service port. This tool has built in online help describing how to use the tool. From the command prompt run:</p> <pre> SMP_HOME\Servers\Messaging Server\Bin > AdminWebServicesTool.exe set=<port> restart </pre>

Port	Description	Default Port	Instructions for Changing
SAP Control Center	Additional default port numbers of which to be aware, when modifying port numbers.	9999 for default RMI agent port 2100 for default JMS messaging service port 3638 for default SAP Control Center repository database port 8282, 8283 for default Web container ports	<ul style="list-style-type: none"> 9999 – default RMI agent port. The port is set in: <code>SCC_HOME\services\RMI\service-config.xml</code> 2100 – default JMS messaging service port. The port is set in: <code>SCC_HOME\services\Messaging\service-config.xml</code> 3638 – default SAP Control Center repository database port. The default port is set in: <code>SCC_HOME\services\ScsSADataserver\service-config.xml</code> 8282, 8283 – default Web container ports. The default ports are set in: <code>SCC_HOME\services\EmbeddedWebContainer\service-config.xml</code> <p>Before you make any changes to these files, stop SAP Control Center X.X service. Start the service after you complete the changes. If any of the subsystems fail to start, check the SAP Control Center agent.log for error messages.</p>
Relay server	Port numbers on which Relay Server listens for requests.	80 for the HTTP port 443 for the HTTPS port	<p>Change the value for the cluster in SAP Control Center for SAP Mobile Platform. You can then generate the file and transfer it to the corresponding SAP Mobile Server host.</p> <p>See <i>Setting Relay Server General Properties</i> in <i>SAP Control Center for SAP Mobile Platform</i>.</p>

Port	Description	Default Port	Instructions for Changing
Agentry client-server ANGEL port	Port number reserved for Agentry client-server communications using the ANGEL connect type.	7003	For information on network adapter and port configuration options, see the following topics in <i>System Administration</i> : <ul style="list-style-type: none"> • <i>Configuring Agentry Client-Server Communications</i> • <i>Agentry Server: [ANGEL Front End] Configuration Section</i>
SAP Mobile Platform reserved	Port numbers reserved for internal use by SAP Mobile Platform components	2638 4343 6001 5500 8002 27000 5701/5702 are for mlsrv12.exe 5011 is for OB-MO.exe	Do not use these special port numbers for any purpose. These ports differ from Windows reserved ports (1-1023). Note: Even if the installer does not detect a conflict at install time, Windows may later use ports in the 1024-64K range for other purposes. Read Microsoft documentation to determine how to reserve SAP Mobile Platform ports. Otherwise, you may experience intermittent problems when starting up platform services due to Windows using these ports for some other purpose at the same time.

See also

- *Communication Security* on page 3
- *Device-to-Platform Communications* on page 3
- *SAP Mobile Server and Device Application Communications* on page 4
- *SAP Mobile Server and Data Tier Communications* on page 5
- *SAP Mobile Server and SAP Control Center Communications* on page 6
- *SAP Mobile Server and EIS Communications* on page 6
- *SAP Mobile Server Nodes in Production Cluster Communications* on page 7

Index

A

- Accessing LDAP roles 56
- Active Directory nested groups 56
- administrators
 - domain administrator role 33
 - help desk role 34
 - platform administrator role 33
- alias, certificate 91
- applications 139
- audit destination 210
- audit filter 207
- audit formatter 211
- authentication
 - configuring for SAP Mobile Server 32
 - how it works 49
- authentication cache timeouts 51
- AuthenticationScope 54
- authorization
 - DCNs 150
 - Push notifications 150

C

- cache timeouts 51
- certificate alias 91
- CertificateAuthenticationLoginModule
 - authentication module
 - for SAP single sign-on and X.509 97, 191
- CertificateValidationLoginModule authentication
 - module
 - for SAP single sign-on and X.509 59
- checkImpersonation 74
- ClientHttpValuesAsNamePrincipals 73
- ClientHttpValuesAsRolePrincipals 73
- ClientValuePropagatingLoginModule 73
- command line utilities
 - createkey 212
- communication ports
 - SSL encryption 121
- connection templates, creating 83
- connections, creating 83
- control flag 102
- controlFlag 102
- createkey utility 212
- creating a SAP JCo connection
 - for SAP single sign-on 85

- CSI security
 - troubleshooting 104

D

- data
 - encrypting administration data 15, 42
- DCN 159
- documentation roadmap 1
- domain administrator 33
- domains
 - creating 45
 - enabling 45

E

- EIS
 - Push operations 150
- encrypting
 - administration data 15, 42
- encryption certificates
 - SAP Mobile Server administration 39, 117

G

- generating X.509 certificates
 - for SAP single sign-on 86

H

- help desk 34
- HTTP cookies 73
- HTTP headers 73
- HttpAuthenticationLoginModule authentication
 - module
 - for SAP single sign-on 96

I

- intrusion detection/prevention software 27

K

- key creation utility 212

Index

keytool.exe 57

L

LDAP

- configuration properties 179
- configuring SAP Mobile Server to use 32
- role computation 55
- stacking providers 56

LDAP nested groups 56

LDAP security provider
modules available 53

LDAP SSL configuration 57

LDAP trees
multiple 54

logical roles
DCNs 150
Push notifications 150

M

Manual registration 139

mapping roles
dynamically 62

monitoring 175
user security 176

monitoring data
reviewing 175

multi tenancy
tenancy strategy 44

multiple LDAP trees 54

N

NamedCredential 72, 73

network edge 72

P

platform administrators 33

platform security introduction 1

port numbers 213

preparing the SAP server
SAP single sign-on 95

properties
security provider configuration 179

providers
authentication, how it works 49
underlying technologies 53

R

reauthentication avoidance 51

roles
computing 55
mapping 62

S

SAP Mobile Platform administrators 33

SAP Mobile Server administration
replacing default encryption certificates 39,
117

SAP Mobile Server cluster
SAP single sign-on 99

SAP single sign-on
creating a SAP JCo connection 85
deploying packages and bundles 80
generating X.509 certificates 86
HttpAuthenticationLoginModule
authentication module 96
in an SAP Mobile Server cluster 99
preparing the SAP server 95
SAPSSOTokenLoginModule authentication
module 58
SAPSSOTokenLoginModule authentication
properties 205
stacking login modules 103

SAP single sign-on with X.509
CertificateAuthenticationLoginModule
authentication module 191
CertificateValidationLoginModule
authentication module 59, 97

SAP/R3 properties 87

SAPSSOTokenLoginModule authentication
module
for SAP single sign-on 58
properties 205

security
monitoring 176

security by tiers 1

security configuration
creating 50

security configurations
for administration 32
overview 8
troubleshooting 104

- security profile
 - SSL certificates 120
 - security profiles 121
 - communication port 121
 - management port 121
 - security provider configuration properties 179
 - security providers
 - troubleshooting 104
 - server configuration 46
 - single sign-on 71
 - single sign-on task flow 159, 160
 - SiteMinder 71
 - SiteMinder authentication 64
 - SiteMinder authentication cache timeout 66
 - SiteMinder security configuration 68
 - SiteMinder single sign-on 66
 - SiteMinder SSO 66
 - SiteMinder Web agent 67
 - Skipping LDAP role lookups 57
 - SkipRoleLookup 57
 - SOAP Web Services properties 91
 - SSL
 - mutual authentication 91
 - SSL certificates 120
 - SSL encryption
 - security profile 121
 - SSL keystore 120
 - SSL truststore 120
 - SSO 71
 - SSO integration 71
 - stacking LDAP modules 56
 - stacking login modules
 - for SAP single sign-on 103
 - SunOne nested groups 56
 - SUP DCN User 150
 - SUP Push User 150
 - system data, reviewing 175
- T**
- token expiry 51
- U**
- users
 - security statistics 176

