

Administracja serwerami linuksowymi

Materiały do ćwiczenia: Protokół LDAP

Krzysztof Boryczko

Remigiusz Górecki

7 grudnia 2015

1. Instalacja serwera *LDAP*

Zanim przejdziemy do instalacji i konfiguracji serwera *LDAP* w pierwszej kolejności należy skonfigurować w komputerze dostęp do sieci. Komputer pełniący rolę serwera *LDAP* powinien mieć statyczną konfigurację protokołu IP oraz nazwę wpisaną w serwerze *LDAP*. Powinniśmy mieć również do dyspozycji przydzieloną domenę DNS, w której konfigurujemy serwer *LDAP*. Przyjęło się bowiem, aby przestrzeń nazw wykorzystywana przez protokół dostępu do usług katalogowych *LDAP* była zgodna z domeną DNS którą zarządzamy. Usługi te bardzo często są razem integrowane. W przypadku implementacji usług katalogowych firmy Microsoft, a więc Active Directory przestrzeń nazw protokołu *LDAP* jest automatycznie ustawiana na taką samą jak nazwa zarządzanej domeny DNS.

Rozpoczynamy od sprawdzenia, czy w systemie została zainstalowana usługa *LDAP*. W dystrybucji Fedora możemy to wykonać korzystając z polecenia `rpm`. Ponieważ wymagany jest pakiet `openldap-servers`, więc polecenie będzie miało postać: `rpm -q openldap-servers`. W przypadku braku, instalujemy go poleceniem: `yum install openldap-servers`. Dodatkowo, przydatne będą narzędzia zawarte w pakiecie `openldap-clients`. Z pakietem tym postępujemy w sposób analogiczny.

2. Konfiguracja usługi *LDAP*.

Konfiguracja serwera *OpenLDAP* różni się w zależności od wersji oprogramowania. Do wersji 2.4 cała konfiguracja zawarta była w plikach, a od wersji 2.4 – znajduje się ona w bazie. To nowsze podejście umożliwia dynamiczne zmiany konfiguracji bez konieczności przeładowywania usługi. Poza tym dostęp do parametrów konfiguracyjnych dostępny jest z poziomu tych samych narzędzi, co do obiektów zawartych w bazie, jak np. użytkownicy czy grupy. Również w przypadku zastosowania replikacji mamy pewne udogodnienia, ponieważ konfiguracja usługi replikuje się wraz z całą bazą.

Poniżej opisane są oba podejścia, jednak zdecydowanie zalecana jest dynamiczna konfiguracja.

3. Konfiguracja statyczna – w oparciu o plik konfiguracyjny.

Podstawowym plikiem konfiguracyjnym serwera *LDAP* jest plik `/etc/openldap/slapd.conf`. W wyniku instalacji pakietu w katalogu `/etc/openldap` pojawia się przykładowy plik konfiguracyjny, który w zależności od wersji nazywa się `slapd.conf` lub `slapd.conf.bak`. Zawartość przykładowego pliku, z którego usunięto część komentarzy zamieszczono poniżej:

```
1 #
2 # See slapd.conf(5) for details on configuration options.
3 # This file should NOT be world readable.
4 #
5
6 include /etc/openldap/schema/corba.schema
7 include /etc/openldap/schema/core.schema
8 include /etc/openldap/schema/cosine.schema
9 include /etc/openldap/schema/duaconf.schema
10 include /etc/openldap/schema/dyngroup.schema
11 include /etc/openldap/schema/inetorgperson.schema
12 include /etc/openldap/schema/java.schema
```

```

13 include /etc/openldap/schema/misc.schema
14 include /etc/openldap/schema/nis.schema
15 include /etc/openldap/schema/openldap.schema
16 include /etc/openldap/schema/ppolicy.schema
17 include /etc/openldap/schema/collective.schema
18
19 # Allow LDAPv2 client connections.  This is NOT the default.
20 allow bind_v2
21
22 # Do not enable referrals until AFTER you have a working directory
23 # service AND an understanding of referrals.
24 #referral ldap://root.openldap.org
25
26 pidfile /var/run/openldap/slapd.pid
27 argsfile /var/run/openldap/slapd.args
28
29 # Load dynamic backend modules:
30 # modulepath /usr/lib/openldap # or /usr/lib64/openldap
31 # moduleload accesslog.la
32 # moduleload auditlog.la
33 # moduleload back_sql.la
34 # moduleload denyop.la
35 # moduleload dyngroup.la
36 # moduleload dynlist.la
37 # moduleload lastmod.la
38 # moduleload pcache.la
39 # moduleload ppolicy.la
40 # moduleload refint.la
41 # moduleload retcode.la
42 # moduleload rwm.la
43 # moduleload syncprov.la
44 # moduleload translucent.la
45 # moduleload unique.la
46 # moduleload valsort.la
47
48 # The next three lines allow use of TLS for encrypting connections using a
49 # dummy test certificate which you can generate by changing to
50 # /etc/pki/tls/certs, running "make slapd.pem", and fixing permissions on
51 # slapd.pem so that the ldap user or group can read it.  Your client software
52 # may balk at self-signed certificates, however.
53 # TLSCertificateFile /etc/pki/tls/certs/ca-bundle.crt
54 # TLSCertificateFile /etc/pki/tls/certs/slapd.pem
55 # TLSCertificateKeyFile /etc/pki/tls/certs/slapd.pem
56
57 # Sample security restrictions
58 # Require integrity protection (prevent hijacking)
59 # Require 112-bit (3DES or better) encryption for updates
60 # Require 63-bit encryption for simple bind
61 # security ssf=1 update_ssf=112 simple_bind=64
62
63 # Sample access control policy:
64 # Root DSE: allow anyone to read it
65 # Subschema (sub)entry DSE: allow anyone to read it
66 # Other DSEs:
67 # Allow self write access
68 # Allow authenticated users read access
69 # Allow anonymous users to authenticate
70 # Directives needed to implement policy:

```

```

71 # access to dn.base="" by * read
72 # access to dn.base="cn=Subschema" by * read
73 # access to *
74 # by self write
75 # by users read
76 # by anonymous auth
77 #
78 # if no access controls are present, the default policy
79 # allows anyone and everyone to read anything but restricts
80 # updates to rootdn. (e.g., "access to * by * read")
81 #
82 # rootdn can always read and write EVERYTHING!
83
84 #####
85 # ldbm and/or bdb database definitions
86 #####
87
88 database bdb
89 suffix "dc=my-domain,dc=com"
90 checkpoint 1024 15
91 rootdn "cn=Manager,dc=my-domain,dc=com"
92 # Cleartext passwords, especially for the rootdn, should
93 # be avoided. See slappasswd(8) and slapd.conf(5) for details.
94 # Use of strong authentication encouraged.
95 # rootpw secret
96 # rootpw {crypt}ijFYncSNctBYg
97
98 # The database directory MUST exist prior to running slapd AND
99 # should only be accessible by the slapd and slap tools.
100 # Mode 700 recommended.
101 directory /var/lib/ldap
102
103 # Indices to maintain for this database
104 index objectClass eq,pres
105 index ou,cn,mail,surname,givenname eq,pres,sub
106 index uidNumber,gidNumber,loginShell eq,pres
107 index uid,memberUid eq,pres,sub
108 index nisMapName,nisMapEntry eq,pres,sub
109
110 # Replicas of this database
111 #repllogfile /var/lib/ldap/openldap-master-repllog
112 #replica host=ldap-1.example.com:389 starttls=critical
113 # bindmethod=sasl saslmech=GSSAPI
114 # authcId=host/ldap-master.example.com@EXAMPLE.COM
115
116
117 # enable monitoring
118 database monitor
119
120 # allow onlu rootdn to read the monitor
121 access to *
122 by dn.exact="cn=Manager,dc=my-domain,dc=com" read
123 by * none

```

Plik ma budowę linijkową – w jednej linii znajduje się jedna dyrektywa. Plik rozpoczyna dyrektywy include. Umożliwiają one podział pliku konfiguracyjnego na mniejsze pliki. Dyrektywą można zaimportować zawartość dowolnego pliku. Należy jednak pamiętać, iż nie ma detekcji pętli zagnieżdżonych. W przykładzie jest ona wykorzystana do dołączenia definicji atrybutów obiektów baz danych.

Do najistotniejszych atrybutów zdefiniowanych w pliku należą:

- `database` – pozwala określić typ bazy danych. Najczęściej wykorzystywany format to `bdb` (berkeley DB).
- `suffix` – to napis określający umiejscowienie domeny w hierarchii *LDAP*. Przykładowo: `"dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl"`. Napis nie może zawierać białych znaków.
- `rootdn` – to napis określający nazwę wyróżniającą administratora domeny. Przykładowo `"cn=Admin,dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl"`. Napis nie może zawierać białych znaków.
- `rootpw` – to hasło administratora domeny. Może występować w postaci jawnej lub zaszyfrowanej (np. algorytmami `crypt`, `MD5`, `SHA1`). Postać zaszyfrowana to: `{nazwa_algorytmu}szyfr`. Hasła w tej postaci generujemy programem `slappasswd` wykorzystując opcję `-s` hasło z wartością będącą hasłem w postaci jawnej. Opcja `-h` skrót umożliwia zdefiniowanie funkcji skrótu (domyślnie jest `SSHA`).
- `directory` – wartość to ścieżka dostępu do katalogu bazy danych.

Dyrektywy `index` służą do organizacji bazy danych.

Dyrektywa `access` służy do określania dostępu do obiektów bazy danych. Domyślne ustawienia umożliwiają odczyt wartości atrybutów obiektu każdemu użytkownikowi, zaś ich modyfikację jedynie właścicielowi i administratorowi domeny.

Dyrektywy rozpoczynające się ciągiem znaków `TLS` związane są z konfiguracją *LDAP* wykorzystującą tunel `TLS` (Transport Layer Security). Umożliwiają one zestawienie szyfrowanego połączenia między klientem, a serwerem. W przykładowym pliku konfiguracyjnym nie znalazła się dyrektywa `loglevel`. Umożliwia ona określenie poziomu raportowania pracy usługi w dziennikach systemowych. Poziom domyślny powoduje, iż jest ono bardzo ubogie. Stąd na etapie testowania konfiguracji, zaleca się ustawienie poziomu `63`, zaś w systemach produkcyjnych poziomu `3`.

4. Konfiguracja dynamiczna – całość zawarta w bazie.

W takim podejściu całość konfiguracji znajduje się w odpowiedniej gałęzi drzewa – `cn=config`. Struktura drzewa opisana jest dokładnie w dokumentacji *OpenLDAP* na stronie openldap.org. Również w tym przypadku możliwe jest podejście bardziej statyczne, poprzez modyfikację plików znajdujących się w katalogu `/etc/openldap/slapd.d`, które to brane są pod uwagę w czasie startu usługi. Jednak podejście takie mija się z celem, ponieważ nie daje możliwości dynamicznego zarządzania konfiguracją, więc nie zostanie tutaj opisane.

Domyślne uwierzytelnianie wykorzystywane przez narzędzia *OpenLDAP* oparte jest na protokole `SASL`, którego konfiguracja wykracza poza zakres tych materiałów. Z tego też powodu, w celu skorzystania z prostego uwierzytelnienia konieczne jest ustawienie nazwy oraz hasła administratora bazy konfiguracji. Możliwe jest to poprzez skorzystanie z lokalnego uwierzytelnienia, a więc z opcji `-Y EXTERNAL -H ldapi:///`. Innymi słowy w celu ustawienia nazwy administratora bazy, na np. `cn=Admin,cn=config` należy sporządzić poniższy plik w formacie `LDIF`

```
1 dn=olcDatabase={0}config,cn=config
2 changetype=modify
3 replace: olcRootDN
4 olcRootDn: cn=Admin,cn=config
```

a następnie uruchomić polecenie `ldapmodify` z parametrami jak poniżej:

```
1 [root@localhost ~]# ldapmodify -Y EXTERNAL -H ldapi:/// -f plik_z_konfiguracją.ldif
```

W podobny sposób należy ustawić hasło administratora – atrybut `olcRootPW`, z tą jednak różnicą, że atrybut ten w domyślnej konfiguracji nie jest zdefiniowany (w przeciwieństwie do `olcRootDN`, więc należy go dodać do bazy, a nie zamienić). Plik w formacie `LDIF` realizujący tę operację ma postać:

```
1 dn=olcDatabase={0}config,cn=config
2 changetype=modify
3 add: olcRootPW
4 olcRootPW: {SSHA}I0NYk1WkWOwkJa4h9KZAv27j0UE8BW4
```

Uwaga; nazwa administratora musi zawierać przyrostek `cn=config`.

Poza administratorem konfiguracyjnej gałęzi – `cn=config` istnieje również administrator części bazy, w której znajdować się będą obiekty katalogu, takie jak użytkownicy, grupy itp. Atrybuty definiujące tego administratora, to również `olcRootDN` i `olcRootPW`, jednak znajdują się one w gałęzi `dn=olcDatabase={2}hdb,cn=config`.

Niezależnie od podejścia, czy to statyczna czy dynamiczna konfiguracja, konieczne jest zdefiniowanie przyrostku obsługiwanej domeny. Odpowiedzialny jest za to parametr `olcSuffix`, który to jest również w gałęzi `dn=olcDatabase={2}hdb,cn=config`. Nazwa administratora bazy katalogu musi zawierać się w obsługiwanej domenie. Innymi słowy gdy domeną jest przykładowo `dc=icsr,dc=agh,dc=edu,dc=pl`, to administratorem może być przykładowo `cn=Admin,dc=icsr,dc=agh,dc=edu,dc=pl`.

5. Uruchomienie serwera LDAP.

Przed uruchomieniem usługi konieczne jest zdefiniowanie składników nazwy obsługiwanej domeny (wartość dyrektywy `suffix`) oraz określenie administratora domeny wraz z jego hasłem.

W celu optymalizacji pracy bazy danych w katalogu roboczym bazy należy umieścić plik o nazwie `DB_CONFIG`. Zapisane w nim są wartości atrybutów konfiguracyjnych bazy. Przykładowy plik dostarczony jest w pakiecie `openldap-servers` i można go znaleźć komendą: `rpm -qd openldap-servers`. Plik ma nazwę `DB_CONFIG.example`.

Usługę *LDAP* uruchamiamy poleceniem: `systemctl start slapd.service` lub w przypadku starszych dystrybucji z rodziny *Red Hat* – `service ldap start`.

Działanie serwera można sprawdzić np. komendą `netstat -ta`.

6. Testowanie serwera LDAP.

Jednym z najprostszych narzędzi umożliwiających przeszukiwanie katalogu z wykorzystaniem protokołu *LDAP* jest program `ldapsearch` (pochodzący z pakietu `openldap-clients`). Jest to bardzo prosta aplikacja umożliwiająca formułowanie kwerend oraz wyświetlanie wartości zadanych atrybutów. Program ten posiada wiele opcji, jednak na nasze potrzeby wystarczy znajomość kilku z nich. Najprościej zademonstrować składnię tego polecenia na przykładzie. Załóżmy że chcemy uzyskać informacje dotyczące użytkownika o nazwie `franio` i wyświetlić informacje o jego katalogu domowym i numerze grupy podstawowej. Postać polecenia `ldapsearch` oraz wynik jego działania będzie wyglądać w następujący sposób:

```
1 [root@localhost ~]# ldapsearch -h localhost -b "dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl"
2 -x uid=franio homeDirectory gidNumber
3 # extended LDIF
4 #
5 # LDAPv3
6 # base <dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl> with scope subtree
7 # filter: uid=franio
8 # requesting: homeDirectory gidNumber
9 #
10
11  # franio, People, krakow.icsr.agh.edu.pl
12  dn: uid=franio,ou=People,dc=icsr,dc=agh,dc=edu,dc=pl
13  gidNumber: 100
14  homeDirectory: /home/franio
15
16  # search result
17  search: 2
18  result: 0 Success
19
20  # numResponses: 2
21  # numEntries: 1
```

Jak można zauważyć w powyższym przykładzie, wykonanie polecenia zwróciło wartości szukanych atrybutów dla użytkownika `franio`. Wartości parametrów z jakimi zostało wywołane, to:

- `-h nazwa_hosta` – adres serwera, który będzie przeszukiwany,
- `-b nazwa_węzła` – nazwa węzła w drzewie od którego rozpocznie się przeszukiwanie,

- `-x` – umożliwienie prostego mechanizmu uwierzytelniania (domyślnie jest SASL),
- `filtr` – wyrażenie według którego następuje filtrowanie,
- `atrybuty` – lista atrybutów do wyświetlenia.

Warto zwrócić uwagę na `filtr`, który się tu pojawił, a więc `uid=franio`. Jest to praktycznie najprostsze wyrażenie jakie można sobie wyobrazić, jednak należy mieć na uwadze, że stosując odwrotną notację polską jesteśmy w stanie konstruować zaawansowane wyrażenia znacznie usprawniające wyszukiwanie.

Po krótkim opisie polecenia `ldapsearch` można przystąpić do sprawdzenia działania uruchomionego przez nas serwera *LDAP*. Najprostszym testem dla serwera *LDAP* jest sprawdzenie obsługiwanej przez niego przestrzeni nazw. Można je przeprowadzić komendą `ldapsearch`. Należy określić w niej zakres poszukiwać (`scope`) jako `base`, węzeł drzewa przestrzeni nazw od którego rozpoczynamy przeszukiwanie jako pusty, metodę autentykacji jako `simple` (domyślnie wykorzystywana jest SASL). Przykładowe wywołanie może wyglądać następująco:

```

1 [root@localhost ~]# ldapsearch -x -h localhost -b '' -s base namingcontexts
2 # extended LDIF
3 #
4 # LDAPv3
5 # base <> with scope baseObject
6 # filter: (objectclass=*)
7 # requesting: namingcontexts
8 #
9
10 #
11 dn:
12 namingContexts: dc=krakow,dc=icnr,dc=agh,dc=edu,dc=pl
13
14 # search result
15 search: 2
16 result: 0 Success
17
18 # numResponses: 2
19 # numEntries: 1

```

7. Dodawanie rekordów do bazy danych.

Przykładowym rekordem, który zostanie dodany do bazy danych będzie rekord opisujący użytkownika. Najprostszym sposobem wygenerowania rekordu opisującego użytkownika w systemie UNIX jest użycie skryptu `migrate_passwd.pl` pochodzącego z pakietu `migrationtools`. Zanim jednak będzie możliwe dodawanie użytkowników do bazy musi zostać stworzona cała struktura drzewa opisująca podstawowe obiekty w bazie, takie jak komponenty domeny (`domain`) czy jednostki organizacyjne (`OrganizationalUnit`). W tym celu najwygodniej jest wykorzystać skrypt o nazwie `migrate_base.pl`, który wygeneruje całą żadaną strukturę w formacie `ldif`. Skrypt ten wykorzystuje definicje zawarte w pliku konfiguracyjnym `migrate_common.ph`. Z tego też powodu konieczne jest określenie w tym pliku nazwy węzła w zarządzanej przestrzeni nazw (parametr `DEFAULT_BASE`). Wartość ta musi być dokładnie taka sama co ustawiona w konfiguracji serwera *LDAP* nazwa przyrostka obsługiwanej domeny (`suffix`). Nazwę tę można również uzyskać za pomocą polecenia `ldapsearch` pytając o wartość atrybutu `namingcontexts` obsługiwanej domeny, co było omawiane wcześniej. Poza wartością tego atrybutu, można również zdefiniować atrybut `DEFAULT_MAIL_DOMAIN`, choć nie jest to obowiązkowe. Skrypt `migrate_base.pl` wypisuje wygenerowane dane na standardowe wyjście, więc najlepiej uruchomić go przekierowując wyjście do pliku.

```

1 [root@localhost ~]# /usr/share/migrationtools/migrate_base.pl > base_records.ldif

```

Kolejnym krokiem jest dodanie otrzymanej struktury drzewa do bazy, co czynimy za pomocą komendy `ldapadd`. Polecenie to ma bardzo podobne opcje do `ldapsearch`, a więc analogicznie jak w wypadku wyszukiwania musimy wybrać proste uwierzytelnianie – opcja `-x`. W odróżnieniu od przeszukiwania bazy – czego może dokonać anonimowy użytkownik, to do jej modyfikacji uprawniony jest jedynie administrator domeny; o ile w pliku konfiguracyjnym nie są zdefiniowane inne zasady dostępu do rekordów bazy danych. Pełną nazwę użytkownika (taką jak określona w pliku konfiguracyjnym usługi *LDAP*) w imieniu którego chcemy uzyskać dostęp do bazy

podajemy po opcji `-D Distinguished Name`. Konieczne jeszcze jest wymuszenie procesu uwierzytelniania za pomocą hasła, co następuje za pomocą parametru `-W`. Ścieżkę do pliku z danymi w formacie Ldif podaje się z kolei po opcji `-f ścieżka`, a więc ostateczna postać komendy, dla omawianego przykładu, jest następująca:

```
1 [root@localhost ~]# ldapadd -x -D "cn=Admin,dc=icsr,dc=agh,dc=edu,dc=pl" -W
2 -f base.ldif
```

Polecenie to zostanie wykonane pod warunkiem, że zawarte w podanym pliku dane są poprawne i mogą zostać dodane do bazy. Należy jednak zwrócić uwagę, że wykorzystany do utworzenia rekordów skrypt wygenerował nie tylko opis komponentów zarządzanej przez nas domeny, ale i domen nadrzędnych takich jak `icsr.agh.edu.pl`, `agh.edu.pl`, itp. Domena do której mamy uprawnienia określona jest w pliku konfiguracyjnym, a więc nie jest możliwe dodawanie rekordów definiujących jakiejkolwiek własności domen nadrzędnych. Innymi słowy przytoczone wywołanie polecenia `ldapadd` dla wygenerowanych danych się nie powiedzie. Koniecznym jest więc usunięcie z pliku wszystkich rekordów związanych z domenami wyższego poziomu lub użycie odpowiedniej opcji komendy `ldapadd`. Drugie rozwiązanie (opcja `-c`) powoduje kontynuowanie wykonywania polecenia w wypadku pojawiania się błędów. Zachowanie takie nie jest zalecane, ponieważ może spowodować zignorowanie również innych błędów, które mogą okazać się istotne dla tworzonej konfiguracji. Podczas poprawnego przebiegu wykonania programu pojawiać się będą informacje o dodawanych rekordach do bazy.

Po zakończeniu tej operacji można za pomocą polecenia `ldapsearch` wyświetlić jej zawartość. W celu przeszukania całej bazy konieczne jest podanie zakresu jako sub (co jest domyślnym ustawieniem polecenia `ldapsearch`) oraz nazwy węzła od którego rozpoczyna się przeszukiwanie.

```
1 [root@localhost ~]# ldapsearch -x -s sub -b "dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl"
```

Kolejnym krokiem jest dodanie do bazy rekordów opisujących użytkowników oraz grupy w systemie. Najwygodniej jest to wykonać dodając wpierw użytkowników do systemu, a następnie generując za pomocą skryptu `migrate_passwd.pl` odpowiednie rekordy w formacie Ldif definiujące ich w systemie. W celu zaobserwowania jak najpełniejszej postaci rekordów opisujących użytkownika, dodamy wpierw nową grupę do systemu, a następnie dwóch użytkowników dla których będzie to grupa dodatkowa. Również zostanie podany opis użytkowników w postaci imienia i nazwiska.

Utworzenie nowej grupy wykonujemy za pomocą programu `groupadd`.

```
1 [root@localhost ~]# groupadd wspolna
```

Następnie dodajemy użytkownika używając polecenia `useradd` z odpowiednimi parametrami.

```
1 [root@localhost ~]# useradd -g users -G wspolna -c "Franciszek Nowak" franio
```

gdzie:

- `-g users` – określenie podstawowej grupy użytkownika,
- `-G wspolna` – określenie dodatkowej grupy użytkownika,
- `-c` – podanie opisu użytkownika.

W analogiczny sposób należy dodać drugiego użytkownika do systemu, a następnie zdefiniować im hasła komendą `passwd nazwa_uzytkownika`.

Końcowym krokiem jest uruchomienie skryptu `migrate_passwd.pl` z podaniem ścieżki na plik `/etc/passwd` z przekierowaniem standardowego wyjścia programu do pliku. Spowoduje to zapisanie w formacie Ldif informacji o wszystkich użytkownikach w systemie w żądanym pliku.

```
1 [root@localhost ~]# /usr/share/migrationtools/migrate_passwd.pl /etc/passwd > users.ldif
```

Opis użytkownika `franio` zawarty w utworzonym pliku powinien wyglądać w sposób następujący

```

1 dn: uid=franio,ou=People,dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl
2 uid: franio
3 cn: Franciszek Nowak
4 objectClass: account
5 objectClass: posixAccount
6 objectClass: top
7 objectClass: shadowAccount
8 userPassword: {crypt}$6$1iTHsw8T$GONg04SnLcoSdHEbpbus0k81bPLEoP5vHRtrQ7g/b8FTWbHb0Wdeq/.Huq
9 x6HP16Lqkf3a.JKkCOYMGXYoGyr1
10 shadowLastChange: 14672
11 shadowMax: 99999
12 shadowWarning: 7
13 loginShell: /bin/bash
14 uidNumber: 1242
15 gidNumber: 100
16 homeDirectory: /home/franio
17 gecos: Franciszek Nowak

```

Warto zwrócić uwagę do jakich klas należy użytkownik, a ściślej z jakich klas pochodzą opisujące go atrybuty. Tak utworzona definicja użytkownika jest w najprostszej postaci, jednak nic nie stoi na przeszkodzie by rozszerzyć ją o inne klasy i zdefiniowane w nich atrybuty.

W podobny sposób należy dokonać wygenerowania rekordów opisujących grupy w systemie.

```

1 [root@localhost ~]# /usr/share/migrationtools/migrate_group.pl /etc/group > groups.ldif

```

W wyniku powyższych czynności otrzymaliśmy dwa pliki zawierające opis wszystkich użytkowników i grup w systemie. Z tego powodu znajdują się w nich również użytkownicy i grupy związane z usługami, jak przykładowo: bin, daemon, apache, ftp, itp. W celach bezpieczeństwa oraz z praktycznego punktu widzenia, nie umieszcza się tego typu użytkowników w centralnej bazie udostępniającej informacje poprzez protokół dostępu do usług katalogowych jak *LDAP*. Innymi słowy z otrzymanych plików należy usunąć wszystkich użytkowników i grupy poza utworzonymi w omawianym przykładzie. Opis tworzonej grupy wyglądać powinien w następujący sposób

```

1 dn: cn=wspolna,ou=Group,dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl
2 objectClass: posixGroup
3 objectClass: top
4 cn: wspolna
5 userPassword: {crypt}x
6 gidNumber: 501
7 memberUid: franio
8 memberUid: wacek

```

Przygotowane w ten sposób dane, opisujące użytkowników i grupę, dodajemy do bazy za pomocą polecenia `ldapadd` w analogiczny sposób jak przednio.

W celu sprawdzenia zawartości bazy możemy za pomocą polecenia `ldapssearch` wyszukać interesujące nas rekordy. Aby jednak ograniczyć sposób wyświetlenia informacji można jako argumenty określić pola, które mają zostać wypisane. Przykładowo, w celu ograniczenia się jedynie do wartości takich atrybutów jak: dn, cn oraz uid komenda `ldapssearch` przyjmuje postać:

```

1 [root@localhost ~]# ldapssearch -x -s sub -b "dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl"
2 dn cn uid

```

Jeśli natomiast chcemy wyświetlić wartości dotyczące tylko użytkownika zdefiniowanego jako franio, to polecenie `ldapssearch` przyjmie postać

```

1 [root@localhost ~]# ldapssearch -x -s sub -b "dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl"
2 uid=franio

```


8. Modyfikowanie rekordów w bazie danych.

Do modyfikacji danych zawartych w bazie przy pomocy protokołu *LDAP* służy polecenie `ldapmodify`, które ma bardzo podobną składnię do `ldapadd`. Tak jak w przypadku dodawania rekordów do bazy najwygodniej jest sporządzić odpowiedni plik w formacie `ldif` opisujący zmiany, które mają zostać wprowadzone. Składnia takiego pliku jest ściśle określona, co najlepiej zobrazować przykładem.

```
1 dn: uid=franio,ou=People,dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl
2 changetype: modify
3 add: shadowMin
4 shadowMin: 3
5 -
6 replace: gecos
7 gecos: Franek Nowak
8
9 dn: cn=wspolna,ou=Group,dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl
10 delete: memberUid
11 memberUid: franio
```

Obiekt który będzie modyfikowany musi zostać jednoznacznie określony w drzewie przez podanie jego nazwy wyróżniającej – atrybut `dn`. Następnie określa się rodzaj modyfikacji rekordu za pomocą parametru `changetype`, który może przyjąć wartości: `add`, `modify` lub `delete`. W przypadku `modify` w następnej linii pojawia się sposób modyfikacji atrybutu i jego nazwa, a w kolejnej nazwa atrybutu i jego wartość.

Przykładowo w linii 3 przytoczonego wydruku znajduje się dodanie atrybutu `shadowMin`, a w kolejnej zdefiniowanie jego wartości. W analogiczny sposób można modyfikować wartość parametru, co widać na przykładzie pola `gecos`. W przypadku usuwania wartości atrybutu, po parametrze `delete` wystarczy podać jego nazwę. Wyjątek stanowią pola wielokrotne, ponieważ w takiej sytuacji nastąpi usunięcie wszystkich wartości takiego pola. Gdy chcemy usunąć tylko jedną z nich, wtedy konieczne jest podanie jej wartości; tak jak w przytoczonym przykładzie. Z grupy `wspolna` usuwany jest jedynie `franio`, a lista pozostałych członków pozostaje bez zmian.

Konieczne jest jeszcze zwrócenie uwagi na określanie sposobu separacji pomiędzy różnymi informacjami w pliku. Pola dotyczące tego samego rekordu opisanego przez wyróżniającą go nazwę lecz dotyczące innych sposobów działania na danych (dodanie, modyfikacja lub usunięcie) oddzielane są linią zawierającą znak `-`. Natomiast separowanie różnych rekordów odbywa się po prostu za pomocą pustej linii.

9. Konfiguracja stacji klienckiej jako klienta *LDAP*.

W podstawowej konfiguracji komputera pracującego w systemie operacyjnym Linux uwierzytelnianie i autoryzacja użytkowników przebiega lokalnie. Jednak możliwe jest wykorzystanie w tym celu zdalnego serwera. Dostęp do jego bazy danych może być uzyskany za pomocą protokołu dostępu do usług katalogowych *LDAP*. Sposób pozyskiwania informacji o obiektach w domenie, takich jak użytkownicy, grupy, usługi czy komputery określony jest poprzez plik `/etc/nsswitch.conf` (Name Service Switch file). Plik ten ma bardzo prostą linijkową budowę. Jedna linia zawiera opis jednego atrybutu. Po jego nazwie występuje lista argumentów określających sposób uzyskiwania informacji go dotyczących. Możliwe wartości argumentów to:

- `files` – pliki lokalne,
- `db` – pliki lokalnej bazy danych (`.db`),
- `ldap` – wykorzystanie protokołu *LDAP*,
- `nis` – wykorzystanie NIS (Network Information Service) w wersji 2
- `nisplus` – wykorzystanie NIS w wersji 3.

Istotna jest tutaj kolejność występowania tych argumentów. Mianowicie informacja dotycząca danego obiektu jest uzyskiwana kolejno, aż do jej znalezienia. Innymi słowy jeśli przykładowo informacje dotyczące użytkownika o danej nazwie znajdują się w dwóch miejscach (czego nie powinno się praktykować), to do systemu trafią dane uzyskane z pierwszego miejsca.

Przykładowy fragment tego pliku zawierający informacje o sposobie uzyskiwania informacji o użytkownikach i grupach może wyglądać następująco:

```
1 passwd: db files nisplus nis
2 shadow: db files nisplus nis
3 group: db files nisplus nis
```

Wartości atrybutów należy odczytać w następujący sposób. Wpierw system ma sięgnąć do lokalnej bazy, następnie do plików systemowych, a więc `/etc/passwd`, `/etc/shadow` i `/etc/group`, a w końcu skorzystać z systemu NIS wpierw w wersji 3, a następnie w wersji 2. Proces ten zostanie przerwany w momencie znalezienia szukanych danych.

W omawianym przez nas przykładzie, została już stworzona centralna baza danych na potrzeby wykorzystania jej za pośrednictwem protokołu *LDAP*. Nie ma w niej i nie powinno być informacji dotyczących użytkowników i grup systemowych oraz konta administratora (czyli `root`). Jest to podyktowane przede wszystkim faktem uzależnienia od serwera usług katalogowych, sieci itp. Innymi słowy gdyby opis wszystkich obiektów dostępny był tylko za pomocą protokołu *LDAP*, to w przypadku awarii i braku dostępu do serwera nie byłoby możliwe nawet podłączenie się do systemu jako administrator. Reasumując w przypadku wykorzystywania protokołu *LDAP* jako informacji o usługach katalogowych definicje omawianych atrybutów powinny być następujące:

```
1 passwd: files ldap
2 shadow: files ldap
3 group: files ldap
```

Jak już wcześniej zostało wspomniane nie powinno się umieszczać w lokalnych plikach definicji tych samych obiektów (przykładowo użytkowników) co w zdalnej bazie. Dotyczy to nie tylko dostępu do niej poprzez protokół *LDAP*, ale analogicznie będzie w przypadku systemu NIS czy innych rozwiązań. Spowodowane jest to ryzykiem popełnienia błędu przez administratora i umieszczenia różnych informacji dotyczących tego samego użytkownika w systemie lokalnym i zdalnym. Wtedy w przypadku braku dostępu do serwera usług katalogowych (jeśli był wymieniony jako pierwsza wartość atrybutu `passwd`) użytkownik dostanie dostęp do systemu na podstawie danych zapisanych lokalnie i przykładowo otrzyma inny katalog domowy, czy dostęp do innej grupy itp.

Kolejnym krokiem jest określenie lokalizacji serwera usługi *LDAP* w sieci oraz sposób dostępu do niego i wykonywania zapytań. Konfiguracja ta zawarta jest w pliku `/etc/ldap.conf`. Jest to dość rozbudowany plik zawierający wiele atrybutów definiujących sposób korzystania z serwera *LDAP*. Jednak najprostszej konfiguracji zdecydowana większość z nich może przyjąć domyślne wartości, co w praktyce oznacza, że na początku linii opisujących takie atrybuty pojawiać się będzie symbol komentarza `#`. Konieczne do określenia atrybuty wraz z wartościami odpowiednimi dla rozważanego przez nas przykładu oraz z komentarzem zostały zebrane poniżej.

```
1 # Your LDAP server. Must be resolvable without using LDAP.
2 # Multiple hosts may be specified, each separated by a
3 # space. How long nss_ldap takes to failover depends on
4 # whether your LDAP client library supports configurable
5 # network or connect timeouts (see bind_timelimit).
6 #host dns1.krakow.icsr.agh.edu.pl
7
8 # Another way to specify your LDAP server is to provide an
9 # uri with the server name. This allows to use
10 # Unix Domain Sockets to connect to a local LDAP Server.
11 #uri ldap://127.0.0.1/
12 #uri ldaps://127.0.0.1/
13 #uri ldapi://%2fvar%2frun%2fldapi_sock/
14 # Note: %2f encodes the '/' used as directory separator
15 uri ldap://dns1.krakow.icsr.agh.edu.pl
16
17 # The distinguished name of the search base.
18 base dc=krakow,dc=icsr,dc=agh,dc=edu,dc=pl
19
20 # start_tls mechanism uses the normal LDAP port, LDAPS typically 636
21 ssl no
```

Atrybut `host` określa adres serwera *LDAP*. Może on być w postaci *FQDN* jednak musi być wtedy rozwijalny bez pomocy usług katalogowych, a więc za pomocą poprawnie skonfigurowanego systemu DNS czy odpowiedniego wpisu w pliku `/etc/hosts`. Najlepszym rozwiązaniem jest posiadanie poprawnie skonfigurowanego serwera DNS dla zarządzanej domeny i posługiwanie się wtedy adresami w postaci *FQDN*. Aczkolwiek w przypadku testowym możliwe jest również podanie adresu IP serwera usługi *LDAP*. Drugą możliwością określenia adresu serwera jest zdefiniowanie go w postaci adresu URI (Uniform Resource Identifier), co wykorzystywane jest w najnowszych dystrybucjach. W naszym przypadku będzie to odpowiednia wartość atrybutu `uri` jak w linii 15. Ponieważ możliwy jest tylko jeden sposób określenia adresu serwera *LDAP* atrybut `host` (linia 6) umieszczony został w komentarzu. Kolejnym atrybutem jest `base` określający umiejscowienie węzła w drzewie przestrzeni nazw *LDAP* od którego rozpoczyna się przeszukiwanie. W naszym przypadku musi to być wartość zgodna z atrybutem `suffix` w pliku konfiguracyjnym serwera *LDAP*. Jest to ta sama wartość, która w czasie przeszukiwania bazy za pomocą polecenia `ldapsearch` była określana za pomocą opcji `-b`. Ostatnią konieczną definicją, którą należy wykonać jest nadanie odpowiedniej wartości parametrowi `ssl`. W celach bezpieczeństwa komunikacja pomiędzy stacjami klienckimi a serwerem *LDAP* powinna odbywać się w sposób szyfrowany, a więc z wykorzystaniem mechanizmu SSL czy TLS. Taka konfiguracja wymaga wygenerowania odpowiednich certyfikatów, a praktycznie rzecz biorąc zdefiniowanie całej infrastruktury klucza publicznego dla zarządzanej domeny, co wykracza poza ramy czasowe tegoż ćwiczenia. Z tego też powodu wyłączone zostanie używanie szyfrowania, a więc ustawienie atrybutu `ssl` jako `no`, co w środowiskach produkcyjnych jest zdecydowanie nie zalecane.

Istnieje wiele narzędzi ułatwiających konfigurację systemu lokalnego, aby wykorzystywał on protokół *LDAP* jako sposób pozyskiwania informacji o obiektach w domenie. W dystrybucjach z rodziny Red Hat istnieje narzędzie o nazwie `system-config-authentication`, które na podstawie wprowadzonych przez administratora danych wprowadzi odpowiednie zmiany do plików konfiguracyjnych systemu. Należy więc zaznaczyć sposób uwierzytelniania jako *LDAP*, a następnie w pojawiającym się okienku wprowadzić adres serwera *LDAP* oraz początek przeszukiwania. Należy podać te same wartości co omówione uprzednio dla atrybutów `host` i `base`. Nie należy zaznaczać używania TLS w celu szyfrowania połączeń.

Po tak wykonanej konfiguracji system kliencki powinien już czerpać informacje o użytkownikach i grupach nie tylko z lokalnych plików, ale również wykorzystując protokół *LDAP*. Można to sprawdzić wyświetlając przykładowo informacje o użytkowniku `franio` używając prostego polecenia `id`.

```
1 [root@localhost ~]# id franio
2 uid=501(franio) gid=501(franio) groups=100(users),501(wspolna)
```

Na koniec należy jeszcze wspomnieć o uwierzytelnianiu użytkowników lokalnych. W tym celu również możliwe jest wykorzystanie protokołu *LDAP* jednak bardziej uniwersalnym i bezpieczniejszym podejściem jest użycie protokołu Kerberos. Z tego też powodu nie będziemy zajmować się konfiguracją uwierzytelniania w systemie za pośrednictwem protokołu *LDAP*.